AD-A013 533 A GENERALIZED AIR QUALITY ASSESSMENT MODEL FOR AIR FORCE OPERATIONS -- AN OPERATOR'S GUIDE Lawrence E. Wangen, et al Argonne National Laboratory Prepared for: Air Force Weapons Laboratory July 1974 **DISTRIBUTED BY:** 234090 Argonne National Laboratory Argonne, IL 60439 July 1974 (Rev. May 1975) Final Report for Period 1 May - 1 January 1974 Approved for public release; distribution unlimited. Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE US Department of Commerce Springfield, VA. 22151 AIR FORCE WEAPONS LABORATORY Air Force Systems Command Kirtland AFB, NM 87117 This final report was prepared by Argonne National Laboratory, Argonne, Illinois, under Project Order 74-015, Job Order 19008W03. Captain Dennis F. Naugle (DEE) was the Laboratory Project Officer-in-Charge. When US Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This technical report has been reviewed and is approved for publication. Dennis F. Maugle DENNIS F. NAUGLE Captain, USAF Project Officer DONALD G. SILVA Lt Colonel, USAF, BSC Chief, Environics Branch Hilliam 8. Liddicoct WILLIAM B. LIDDICOET Colonel, USAF Chief, Civil Engineering Research Division iñ SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | Γ | REPORT DOCUMENTATION | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | |-----|--|--|---|--|--| | T | REPORT NUMBER | 2. GOVT ACCESSION NO. | | | | | L | AFWI -TR-74-54 | | AD-ADI3 533 | | | | 4 | TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | | | 1 | A GENERALIZED AIR QUALITY ASSESSM | TENT MODEL FOR | Final Report
1 May 1973 to 1 January 1974 | | | | | ATP. FORCE OPERATIONS AN OPERATO! | | | | | | | | | 6. PERFORMING ORG, REPORT NUMBER | | | | 7 | AUTHOR(#) | | 8 CONTRACT OR GRANT NUMBER(s) | | | | | Lawrence C. Wangen and Donald M. | Rote | Project Order 74-015 | | | | 9 | PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS | | | | | Argonne National Laboratory | | D | | | | | 9700 South Cass Avenue | | Program Flement 62601F | | | | L | Argonne, II. 60439 | · · · · · · · · · · · · · · · · · · · | Project 1900 | | | | 11 | CONTROLLING OFFICE NAME AND ADDRESS | | 12 REPORT DATE | | | | | Air Force Weapons Laboratory (DEE | E) | June 1974 | | | | | Kirtland Air Force Base, NM 8711 | .7 | 13. NUMBER OF PAGES | | | | 14 | MONITORING AGENCY NAME & ADDRESS(I differen | t from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | | UNCLASSIFIED | | | | | | | ONCLASSII III. | | | | | | | 15a DECLASSIFICATION DOWNGRADING SCHEDULE | | | | 16 | DISTRIBUTION STATEMENT (of this Report) | | | | | | | Approved for public release; dist | ribution unlimit | ed. | | | | | DISTRIBUTION STATEMENT (ALL DA CALLADA | to Block 20 if different from | Portaci | | | | 17. | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) | | | | | | | | | | | | | 18. | SUPPLEMENTARY NOTES | | | | | | | Sigensiales AD - | 784809 | | | | | 19. | KEY WORDS (Continue on reverse side if necessary and | d identify by block number) | | | | | | Invironics | | | | | | | Civil engineering | | | | | | | Air pollution | | | | | | | Dispersion model | | | | | | 0. | ABSTRACT (Continue on reverse side if necessary and | identify by block number) | | | | | • | The Energy and Environmental Division of Argonne National Laboratory has developed a set of computer programs under contract to the United States Air Force Weapons Laboratory. This package is designed to serve as a generalized model that can be used to assess the impact of Air Force operations on the air environment at the air base level. This report is a user's manual for these computer programs and as such outlines the overall flow of the programs, | | | | | | | the links between programs and the | e input data requ | uired to implement (over) | | | ### **PREFACE** This document constitutes fulfillment of the requirement for an interim user's manual. Major portions of this computer code were developed by Dorothy J. Bingham, Mary A. Snider, Phyllis L. Walker, and Stanley D. Zellner at Argonne National Laboratory. This report is one of five closely related published or planned Air Force Weapons Laboratory Technical Reports. AFWL-TR-73-199 presents aircraft pollution emission data to be used as emission factors (indicies) for environmental assessments. This report, AFWL-TR-74-54, describes how to code input data in a usable format for the AQAM. Both a technical report, discussing modeling theory and methods used, and a computer documentation manual, discussing the mechanisms of the computer code, will also be published as a result of the current contract with Argonne National Laboratory. The final related technical report is being planned to include detailed procedures and methods by which base-level personnel can collect the required raw data to perform a complete air quality analysis on an Air Force base. # CONTENTS | Section | | Page | |---------|---|------| | I | INTRODUCTION | 7 | | | Purpose of Model | 7 | | | Program Structure | 7 | | | Operating Instructions - Overview | 10 | | 11 | METEOROLOGICAL DATA PROGRAM | 11 | | | Structure of the Meteorological Data Tape | 11 | | | General Instruction | 16 | | 111 | SOURCE INVENTORY PROGRAM | 17 | | | Introduction and Overview | 17 | | | Block Data | 18 | | | Aircraft Emission Factors | 18 | | | Subroutine Input | 18 | | | Automotive Emission Factors | 24 | | | Evaporative Hydrocarbon Losses | 24 | | | Aircraft Source Inventory | 24 | | | Air Base Source Inventory | 26 | | | Environ Source Inventory | 30 | | | Source Inventory Input Data | 36 | | IV | TIME PERIOD EMISSION/DISPERSION PROGRAMS | 64 | | | Program Overview | 64 | | | General Operating Instructions | 66 | | | Input Data List for the Short-Term Model | 06 | | | Input Data List for Long-Term Model | 73 | | | nuruntiore | 0.0 | # ILLUSTRATIONS | Figure | | Page | |--------|--|------| | 1 | Overall structure of A Generalized Air Quality
Assessments Model for Air Force Operations | 8 | | 2 | Structure of source inventory model | 19 | | 3 | Landing and take-off paths | 21 | | 4 | Macro-flow cnart for time period emission/
dispersion programs | 65 | ## TABLES | <u>Table</u> | | Page | |--------------|--|------| | 1 | Format of Meteorological Data Tape | 12 | | 2 | Meteorological Data Tape | 14 | | 2a | Core Limitations on Various User Oriented Input Data | 18a | | 3 | Operational Modes in the Arrival-Departure Path | 20 | | 3 a | Definition of Variables Contained in NAMELIST/EGDATA/ | 22 | | 4 | Definition of Variables in NAMELIST/ACDATA/ | 22a | | 5 | Definition of Variables Contained in NAMELIST/DSDATA/ | 23 | | 6 | Vehicle Class Definitions | 25 | | 7 | Air Base Non-Aircraft Emission Sources | 27 | | 8 | Power Plant Emission Factor Identification Numbers and Activity Units | 29 | | 9 | Source Emission Data Required Where Actual Annual Emissions are Input | 31 | | 10 | Point Source Physical Data | 32 | | 11 | Area Source Geometric Data | 33 | | 12 | Land-Use Categories According to Northern Research
Classification and Corresponding Identification
Sequence Number | 34 | | 13 | Line Source Geometric Data | 35 | | 14 | Basic Vehicle Input Data | 37 | | 15 | Source Inventory Input Data Sets | 38 | | 16 | Computer Names and Identification Numbers for Aircraft | 43 | | 17 | Computer Names and Identification Numbers for
Aircraft Engines | 50 | | 18 | Pollutant Identification Names and Numbers | 53 | # TABLES (cont'd) | Table | | Page | |-------|---|------| | 19 | Incinerator Emission Factor Identification
Numbers | 53 | | 20 | Fuel Identification Names and Numbers | 55 | #### SECTION I ### INTRODUCTION This manual is intended to be used by personnel who wish to carry out an assessment of the air quality impact of air base operations using the interim version of the Argonne Air Base Air Quality Model. The manual contains detailed instructions on the use of the model and a user-oriented description of the model itself and how it works. A more technical description of the model theory is discussed in a companion report. ### 1.1 PURPOSE OF THE MODEL The purpose of the model is to compute concentrations of various pollutant species over a grid of receptors resulting from emissions of air pollutants from aircraft, air base, and surrounding environ sources. At the user's option these computations can be made on either a short-term (hour-by-hour) or long-term (using a climatological/dispersion model) basis for the purposes of: - · Assessment of air quality impact of air base
operations. - Evaluation of effect of modifications of air base design or operations on the air quality. - Determination of relative importance of aircraft, air base, environ emission sources. - Comparison of computed air quality with monitored air quality. #### 1.2 PROGRAM STRUCTURE The overall structure of the computer version of the Air Quality Model is illustrated in Figure 1. The model consists of four independent computer programs: - Source Inventory Program - Meteorological Data Program - Long-Term Emission/Dispersion Program - · Short-Term Emission/Dispersion Program Overall structure of A Generalized Air Quality Assessments Model for Air Force Operations Figure 1. Each of these programs requires its own input data as described in Sections II. III and IV. The <u>Source Inventory Program</u> requires user-prepared input data and operation by the user. Its primary function is to produce a magnetic tape containing source data and annual emission rates. In addition to the magnetic tape, which is used as input to both the <u>Long and Short-Term Time</u> <u>Period Emission/Dispersion Programs</u>, the <u>Source Inventory Program</u> also provides a print-out of the annual emissions for each source in the inventory. The Meteorological Data Program is operated by USAF Environmental Technical Applications Center (ETAC) at the request of the user for a particular air base. This program requires as input historical records of meteorological data collected at the air base of interest or at a nearby weather station. It produces a magnetic tape containing all the meteorological data required for the Long-Term Time Period Emission/Dispersion Program. The Long and Short-Term Time Period Emission/Dispersion Programs are operated by the user and require, in addition to the source magnetic tape (prepared by the user), other input data which depends upon several user options which define the type of computations to be done, such as: - · Whether Long Term or Short Term - · If Long Term, Which Time Period - · Etc. If the user chooses a long-term calculation, he must order the meteorological data tape for the air base of interest from ETAC. He must then choose which of the several possible time periods (portions of a day) he wishes to carry out monthly average air quality computations. If the user desires a short-term calculation, which computes air quality on an hour-by-hour basis, he will have to prepare a computer card deck containing hourly meteorological data which either corresponds to some historical period of interest (such as during a time when air quality monitoring data is available) or which represents some type of hypothetical sequence of meteorological events. Regardless of options, the ultimate purpose of these programs is to compute the emission for the desired time periods and determine the air quality concentrations in micrograms/cubic meter at each receptor for each pollutant of interest. The user can perform as many short-term (hourly) or long-term (monthly) computations in sequence as computer time constraints will allow. ### 1.3 OPERATING INSTRUCTIONS - OVERVIEW At this point a brief description of how the air quality models are used is given. Details regarding individual computer code operations and input specifications are given in subsequent sections. To use the air quality models, the user must carry out the following steps: - a) If the user plans to carry out <u>long-term</u> calculations (monthly average values of air quality concentration) he should order a meteorological data tape from ETAC (see specifications in Section II). - b) If the user plans to carry out <u>short-term</u> calculations (hour-by-hour concentrations) he must prepare a computer card deck containing hourly average values of the meteorological variables (see specifications in Section IV). - c) Regardless of whether a long or a short-term calculation, the user must prepare a complete source emission inventory according to the precise specifications given in Section III. This inventory is required input to the Source Emission Inventory Code which must be run to write the Master Source Magnetic Tape. Once this master tape has been prepared, it can be used repeatedly for a wide variety of computations. - d) The user must specify the type of computation and the number of computations he wishes to perform in sequence. This specification requires the selection of one option from each of several sets of options. For the short-term model he must specify calendar data including the month, the number of consecutive hours within a given period of interest, and whether the period corresponds to a weekday or weekend. A particular period of consecutive hours can have any length up to 100 hours. The computations of the emissions for the hours within a given period also require the choice of several options. For the long-term model, the user must choose which of seven time periods (0-2400, 0600-0900, etc.) he wishes to use for his computations of monthly average air quality. Each of the seven time periods is defined to be compatible with the meteorological data records stored on the Meteorological Data Tape. - e) Having prepared all of the input and decided upon the appropriate combination of user options, the user can now run the appropriate Time Period Emission/Dispersion Program and compute the air quality. In the interim version of the air quality model, the output is limited to tabular results for each receptor of interest. The user can select up to 300 receptors on a uniform rectangular grid and up to 12 additional receptors with arbitrary positive coordinate values. ### SECTION II ### METEOROLOGICAL DATA PROGRAM This computer program is operated by ETAC* at the request of the user. It processes a historical weather data file and creates the meteorological data tape used for the Long-Term Time Period Emission/Dispersion Program. ### II.I STRUCTURE OF THE METEOROLOGICAL DATA TAPE The meteorological data is supplied on an 800 bits per inch, binary coded decimal, card image tape unless other arrangements are made with ETAC. The following is a description of the data tape, its format, and a general background on some of the parameters that went into the tape. Table 1 is a listing of the first few card images on a meteorological data tape prepared for Wright-Patterson AFB. The first card image is an initial identification which gives the WBAN (Weather Bureau/Army/Navy) station locator number and the number of stability classes on the tape. The second card image is a header record which identifies the meteorological data which follows and gives some average meteorological conditions for the time period. It contains the following data punched in the specified columns: ^{*}United States Air Force, Environmental Technical Applications Ctr, Building 159, Navy Yard Annex, Washington DC 20333 Table 1 FORMAT OF METEOROLOGICAL DATA TAPE | 1 STATILUN PE | 03c55f0 [: | 13840 | 5 STAB | ILITY CLAS | SES | | | |----------------------|--|-----------------------|---------------------|-----------------------------------|----------------------|-------|----------------| | 0001010024 | 30.6 13.9 | | | | | | j.c. | | ئ ، سے سے شکر کے د | u. 31))). | | 0.00000- | | 3 - 0 0 3 0 0 0 | | MAL A | | 1.1.1.11 | 0.633073 | J. 336600 | 0.00000 | r+300030 | 3.000000 | NNE A | | | u • 30 u 1 0 d | 0.000000 | 3.000000 | 0.000000 | 0.000000 | 3.000010 | · · · | NAL I | | 0.000.00
0.000000 | 3.003013 | u.9000u
u.u00000 | 0.000000 | 0.000000 | 3.000000 | ENE A | | | 3.700033 | 3.63333 | 3.066660 | 4.000000 | C-388C11 | 0.000000 | | HAL I | | 2.120,30 | u=+001991 | Settebalet - | 0.000000 | 0-000000 | 0.000000 | | JAN | | 0.303630 | 0. (000) | 0.000000 | 0.330000 | 0.300000 | J.000GuG | | JAN | | | 3. 603303 | 0.000000 | 0.000300 | C.000C | 0.000000 | SA | - | | 4. 302.20 | 0.6.3300 | 0.066006 | 0.060066 | t.JCuGJu | 0.000000 | SSW A | JAN . | | 0.110100 | 0.011333 | 0.000000 | J. J. ÚB. Ú | 1 - 0 0 0 0 0 0 | 0.000000 | - | HAL F | | u • ù u C 3 0 ù | | 3.300010 | 0.00000 | 0.000000 | 0.000000 | | A JAN | | | - 0 + 0 ± 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.90 60 00 | 0.000000
0.00000 | 6.0000343 | 3 +9€ 0ú0u | W A | • | | 0 •) | 0.003000 | 300000 | 0.000000 | 6.006033 | 0.000000 | NH A | NAL 1 | | 3.3(3)00 | 3.803333 | | 0.000000 | C.000013 | 0.000000 | | JAN | | | 3. | (• | J. | 3. | Ú . | N A | | | ù. | ù. | 0. | 11. | J. | 0. | NNE A | NAL A | | ∃.j. • | v • | 4. 4 | | · · · · · · · · · · · · · · · · · | 0 • | NE I | NAL A | | | ป • | r. | 0. | 3 • | 0. | - | MAL | | 3. | 3 • | (e | 0. | 0 | U • | | MAL | | J. | હ • | <u>ل</u> . | ű. | 0. | 0. | | MAL A | | | 2. | ΰ.
Ω. | 0 • |).
J. | 0 •
0 • | | NAL A | | Ú s |
 | ii e
(Fa | · ()- | | 6. | | NAL A | | |). | 0. | Ü. | 3. | ٠ | | NAL A | | | j. | U | 0. | 3. | ñ. | | HAL A | | . | J. | G. | Ú. | .1. | C . | MSM A | MAL A | | 1. | 3. | ٥. | 0 . | J - | 0. | ₩ j | NAL A | | J • | 0. | € • | <u>.</u> | ũ • | Ú • | | A JAN | | J 9 | - 4 • | - (i | . 0. | 0. | U . | | HAL A | | 3. | 3. | 6.00. | 0.
0 | 0000 | i) | | A JAN | | 0.3.1233
6.353 | 0.000000 | 9.000000
0.00000 | 0.000000 | G.000G53 | J.000000 | | NAU B
NAU B | | 0.300.17 | 0.000000 | 0.10600 | 3.3.0300 | 6.000000 | 3.000000 | | B JAN | | U. 15J/17 | v. G3.336 | 0.30000 | 0.000000 | C.000000 | 3.0000000 | | BJAN | | u.]]u250 | 0.0000000 | C. 300000 | 3.300000 | 0.00000 J | 3 • • • • • • • • | - | NAL i | | 0.,,,,,,,, | 0.600000 | 3.000000 | 0.000000 | 0.000000 | 3.000000 | | NAL 9 | | 3.3.3775 | 0.0-3333 | 360601 | 0.050300 | 0.000000 | 3.080000 | | B JAN | | 1.11210 | 0.333333 | C.000000 | 0.000000 | 0.0000000 | 0.000000 | | HAL E | | 0.312327 | 0.000302
0.00030 | 1.036386 | 0.966100 | 0.0000000 | 3.000000
3.000000 | 554 | MAL E | | 0.001304 | 0.010303 | 3030000 | 0.000000 | 0.00000 | 3.848006 | | B JAN | | v.3:3776 | 0.003355 |
3.300000 | 0.0000000 | 0.000065 | 0.000000 | _ | B JAN | | 0.001551 | ., 60,300 | 0.000000 | 3.00000 | 0.000000 | 0.000000 | | B JAH | | 9 . Jun. 17 | 0.000303 | 3.330000 | 0.000000 | 6.000003 | 0.000000 | | B JAN | | 0.00103+ | | 3.306666 | 3.00000 | 0.000000 | 0.000000 | | 6 JAN | | 0.3.3776 | 3070
û. | 0.300000 | 0.100000 | 0.000uju
0. | 0. 000 000 | | B JAN | | 45.40
45.40 | Ú. | | G. | Ů. | 0. | | 3 JAN | | 31. | J. | 0. | 0. | J. | ů. | | B JAH | | +41. | J. | 0. | 0. | ô . | 6. | | B JAN | | 0. | 3. | n. | 0. | O. | Û. | | B JAN | | ů. | 3. | u. | C. | 3. | ũ. | ESE | B JAN | | ++4. | 3. | = 8 • | 0. | 0 • | ··· 0 • | | AAL B | | ~÷∪• | J. | 0. | 0. | ù. | U • | | H JAN | | •i i • | ü e | 0 * | Ú• | 0. | j. | ć | | | 410.
434. | | 0 •
3 • | 0. | ĵ.
ĵ. | û.
0. | SSM | | | +34.
+77. | J. | Ü. | 6. | 0. | 0. | | B JAN | | 4 | | | | ~ • | | - | | - (1) Section number Format I4, Columns 1-4 (see Table 2) - (2) Month-1-Jan, 2-Feb, etc., 13-Annual, Format I2, Columns 5-6 - (3) Start time (LST) Format I2, Columns 7-8 - (4) Stop time (LST) Format I2, Columns 9-10 - (5) Mean Temperature (°F) Format F6.1, Columns 11-16 - (6) Mean temperature range (°F) F6.1, Columns 17-22 - (7) Mean heating degree days (Base 65°) Format F10.1, Columns 23-32 - (8) Mean station pressure (mb) Format F10.1, Columns 33-42 - (9) Mean pressure altitude (feet) Format F10.1, Columns 43-52 - (10) Mean surface wind speed (m/sec) Format F10.1, Columns 53-62 - (11) Percent of time the prime runway is potentially active Format F10.1, Columns 63-72 The next 16 card images are the wind stability data for the time period (in this case, January 00-24 hrs) and stability category A. The wind stability data is a joint frequency distribution of surface wind direction, wind speed, and Pasquill Stability category for the time interval. - (1) The Pasquill stability categories were determined using the method outline by Turner in the J. Appl. Meteorol., Vol 3, Feb 64, pp. 83-91. - (2) The wind speed classes are: 0-3 knots, 4-7, 8-12, 13-18, 19-24, and greater than 24 knots. Calms are distributed equally with respect to wind direction and included in the 0-3 knot category. - (3) Wind direction is divided into the standard 16 compass points starting with North. The card image format is (6F10.6, 2X, A10). The 6 categories are Table 2 METEOROLOGICAL DATA TAPE | | SECTION | NUMBERS AND | | | | | | |-------|---------|-------------|------------|----------------------|-------|-------------------|------------| | MONTH | 00-24 | 06-18 | 06-09 | ME INTERVAL
09-15 | 15-18 | Standard
18-21 | 21-06 | | JAN | 1 | 14 | 27 | 40 | 53 | 66 | 79 | | FEB | 2 | 15 | 28 | 41 | 54 | 67 | 80 | | MAR | 3 | 16 | 29 | 42 | 55 | 68 | 81 | | APR | 4 | 17 | 30 | 43 | 56 | 69 | 82 | | MAY | 5 | 18 | 31 | 44 | 57 | 70 | 8 3 | | JUN | 6 | 19 | 32 | 45 | 58 | 71 | 84 | | JUL | 7 | 20 | 33 | 46 | 59 | 72 | 85 | | AUG | 8 | 21 | 34 | 47 | 60 | 73 | 86 | | SEP | 9 | 22 | 35 | 48 | 61 | 74 | 87 | | OCT | 10 | 23 | 36 | 49 | 62 | 75 | 88 | | NOV | 11 | 24 | 37 | 50 | 63 | 76 | 89 | | DEC | 12 | 25 | 38 | 51 | 64 | 77 | 90 | | ANN | i 3 | 26 | 3 9 | 52 | 65 | 78 | 91 | sequential wind speed classes; 0-3 knots in columns 1-10, 4 7 in columns 11-20, 8-12 in columns 21-30, 13-18 in columns 31-40, 19-24 in columns 41-50, and greater than 24 knots in columns 51-60. The 16 rows are the sequential wind direction categories starting with North. The "A10" alpha-numeric field in card columns 63-72 gives the wind direction, stability category, and month of the card image so data can be checked by hand. In this case, stability category A does not occur at Wright Patterson in January, so the wind stability frequency distribution is 0. The next 16 card images give the average mixing depth for each of the 16 corresponding wind stability categories. Note that when the wind stability category is 0, the mixing depth is not computed and a 0 is entered. The mixing depth card image format is (6F10.0,2X, A10). This data was developed following the procedure given in ETAC Report 1053, 'Mixing Depth Model Using Hourly Surface Observations' by Capt Ken Nozaki, Nov 73. The following 16 card images are the wind stability data for the time period and stability category B. This is followed by the corresponding mixing depth data. The tape continues in this format through stability category F, which completes the data for the time period. Section 2 (see Table 2) then starts, giving the header record, the wind stability, and mixing depth information for February, 00-24 hours. This continues through the 91 sections, which completes the meteorological data tape. ### 11.2 GENERAL INSTRUCTION To obtain the meteorological data tape, the user must submit to FTAC a request that data from the air base of interest or a nearby weather station be processed by the Meteorological Data Program. ### SECTION III ### SOURCE INVENTORY PROGRAM ### III.1 INTRODUCTION AND OVERVIEW The primary aim of the source inventory program is to create a master data set on magnetic tape containing all the information needed to define source geometries and annual emissions. Certain other types of data, such as temporal activity distributions, aircraft arrival-departure path descriptions and dispersion parameters are also defined and/or input. In addition, all input is output for diagnostic and other purposes and the annual emission of each pollutant is output according to various source types, as well as a cumulative total. There are three general categories of sources which are treated separately by the program. These are: - 1) Aircraft sources; which consist of all arriving, departing and training flights, as well as the associated taxiing, idling, and direct servicing of these aircraft. - 2) Air base non-aircraft sources; which include all those air base emission sources not directly due to aircraft flight activity. - 3) Environ sources; which include all ground-based emission sources outside the physical boundaries of the air base. A given source will have one of three possible geometries depending on its actual spatial configuration. These are point, area and line geometries. The generalized types of information needed to specify an emission source are: - · Location of the emission source in space. - · Initial dimensions of the plume. - · Mass emission rate of each pollutant. The specific input data required to accomplish these three tasks will vary depending on the particular source category and geometry. We have striven for both generality and specificity in the handling of source emissions. Thus, where possible, the user is required to provide only source activity data, and emission rates are calculated by the use of appropriate emission factors. For example, in the case of aircraft sources, the essential data necessary to calculate emission rates is annual aircraft activity in the form of arrivals, departures and tough-go operations. In other instances the user may be required to input actual emission rates for a given source, e.g., the environ point sources. Thus although the model is intended primarily for air bases, it is general enough to handle any other facility providing the user specifies the geometry and emissions. Some core restrictions are listed in Table 2.a. The structure of the program is given in Figure 2 and a description of user inputs is given in Section III.10. ### 111.2 BLOCK DATA The block data is used only to initialize variables resident in labeled or named common blocks. Many variables are given default values here which, in general, the user would not change. Where non-default values of these parameters are desired, they are input at the proper time. In addition, the emission factors used by stationary sources are defined in this routine. ### 111.5 AIRCRAFT EMISSION FACTORS Emission factors, as a function of aircraft type, are calculated in ACEFCT utilizing engine pollutant emission factors and fuel flow rates. These aircraft emission factors are in units or kg/hr/engine for each of nine different operating modes for each aircraft type. The eleven modes are defined in Table 3. All operational modes are assumed to be a linear combination of four engine thrust categories defined as idle, normal, military, and afterburner. For a particular engine, these thrust categories imply a specific fuel flow rate and a specific set of emission factors. To change these aircraft emission factors would require only minor changes to ACEFCT for that particular operational mode. However, the user is not expected to alter this set of basic input data under normal circumstances. ### III.4 SUBROUTINE INPUT This routine is used for the addition of new aircraft and engines not previously defined or anticipated by the model. It is also used to read in most of the basic aircraft data needed in the calculation of arrival-departure paths (Figure 3) and associated pollutant emissions along those paths when the default values defined in BLOCK DATA are not to be used. The temporal distribution arrays for aircraft, automobiles and fuel handling activity are also entered here if non-default values are desired. These data types are entered by NAMELIST read statements (see Tables 3a, 4, 5). ${\bf Table~2a}$ Core Limitations on Various User Oriented Input Data | Variable | Variable
Name | Data
Set | Maximum
Number | Comment | |--|--|---------------------------------------|-------------------|---| | Aircraft | NACTYP | 5.A | 8 | | | Park Area
-subsquares | NPKAR
NPASA | 5.A
5.C | 6
3 | max. of 3 per parking area | | Pollutants
Runways
Special Cases
Taxiway Segments | NPLTS
NRNWYS
NSCASE
NLSEGS |
5. A
5. A
5. A | 6
6
3
25 | Data statement | | Sources, Aircraft | | | | | | Point
Area
Line | NACPT
NACAR
NACLN | | 1
24
250 | Currently are none
NPKAR·NPASA + NRNWYS
Upper Limit: 9·NACTYP·
NRNWYS + NLSEGS | | Sources, Airbase | | | | | | Point | NABPT | 6.A-6.F | 150 | Sum of NTFS,NTCS,NRNS,NPPS, NICS and NSTS | | Area HC Work HC Breath HC Park HC Park HC Other Space Heating Off Road Veh Military Veh Civilian Veh | MORVHS
NMVHAR
NCVHAR
NMAX
NMVHLN | 7. I 16
7. J 25
8. A
8. B St | ess than of these | 7.B through 7.F emissions are all placed into area sources defined by 7.A see must be or equal to | | Civilian Veh
Other | NCVHLN
NXLN | 8.C 3.D 16 | ess than 6
50 | or equal to | | Sources, Environ | Y AAV | 0. 4 | 100 | | | Foint
Are a | NMAX
NMAX or
NMAX1 + NMAX2 | 9.A
9.B | 100
100 | | | Line | NMAX1 + NMAX2 | 9.0 | 20 | | Figure 2. Structure of source inventory model. Table 3 Operational Modes in the Arrival-Departure Path (See Figure 3) | Operational Mode | Mode ID
Number | Engine Thrust Setting | |-------------------|-------------------|-----------------------| | Idle at Start Up | 1 | Idle | | Outbound Taxi | 2 | Idle | | Engine Check | 3 | Military | | Runway Roll | 4 | Afterburner* | | Climbout 1 | 5a | Afterburner | | Climbout 2 | 5b | Military | | Approach 1 | 6a | Normal | | Approach 2 | 6b | 0.4 Idle, 0.6 Normal | | Landing on Runway | 7 | Idle | | Inbound Taxi | 8 | Idle | | Idle at Shutdown | 9 | Idle | ^{*}When an aircraft engine does not have or does not use an afterburner, substitute military. Figure 3. LANDING AND TAKE-OFF PATHS, () AND (9) REFER TO THE AIRCRAFT PARKING AREA Table 3a Definition* of Variables Contained in Namelist/EGDATA/ | Aircraft type | |---| | Engine type | | Pollutant emission factors according engine type | | lingine fuel flow rates | | Aircraft afterburner-use flag $\begin{pmatrix} 1 = yes \\ 0 = no \end{pmatrix}$ | | Engine used by aircraft | | Engine afterburner flag $\begin{pmatrix} 1 = yes \\ 0 = no \end{pmatrix}$ | | | Runway roll equation used by aircraft IDRR(50) ^{*}A dimension of 50 refers to aircraft type dependence and a dimension of 25 refers to engine type. ^{**}Six pollutants and 4 engine thrust settings. Table 4 Definition* of Variables in NAMELIST/ACDATA/ | <u>Units</u> | Meaning | |----------------|--| | kilometers | Altitude at start of approach (3000 feet) | | kilometers | Altitude at end of climbout (3000 feet) | | | Number of engines | | | Number of engines divided by 2, rounded up (> 1) | | degrees | Angle for first phase of approach | | degrees | Angle at final approach | | km/hr | Speed at beginning of approach | | km/hr | Speed at beginning of 2nd phase of approach | | kilometers | Altitude at beginning of 2nd phase of approach | | degrees | Angle of ascent after take-off | | degrees | Angle of ascent after shut-off of after-
burner | | km/hr | Speed at end of initial phase of climbout (usually at afterburner shutoff) | | km/hr | Speed at end of climbout to CLMBHT | | kilometers | Altitude at afterburner shutoff | | km/hr | Taxi speed | | km/hr | Landing speed (at point of touchdown) | | km/hr | Lift-off speed | | min/engine | Idle at start-up time | | min/engine | Engine check time | | min/engine | Idle at shut-down time | | thousand pound | Take-off weight | | | kilometers kilometers kilometers degrees degrees km/hr kilometers degrees degrees km/hr km/hr km/hr kilometers km/hr km/hr min/engine min/engine min/engine | ^{*}A dimension of 50 implies that the variable is a function of aircraft type. See Figure 3 for further descriptions of some of these parameters. Table 5 Definition of the Variables Contained in NAMELIST/DSDATA/ | Variable | Dimension | Default | Meaning | |-----------|-----------|-----------|---| | ACMO(J,I) | 12,50 | 1/12 | Monthly distribution of aircraft activity for aircraft type I | | ACDY(J,I) | 2,50 | 1/7 | Weekday or weekend day value for aircraft activity for aircraft I | | ACHR(J,I) | 24,50 | 1/12 or 0 | Hourly distribution of aircraft activity for aircraft I | The following are analogous to the aircraft activity arrays with identical defaults but only a dimension analogous to J. | VIMLMO, VHMLDY, VHMLHR | Military Vehicle Activity Distributions | |------------------------|--| | CVABMO, CVABDY, CVABHR | Civilian Vehicle Activity Distributions on Airbase | | CVENMO, CVENDY, CVENHR | Civilian Environ Vehicle Activity Distri- | The following are also analogous except for a dimension which refers to type of fuel being processed: These fuel processing activity arrays are currently used for the temporal distribution of evaporative hydrocarbons; the fuel types and corresponding identifying numbers are given in Table 19. ### 111.5 AUTOMOTIVE EMISSION FACTORS Automobile emission factors for the six vehicle classes of Table 6 are calculated in VEFCTR and TREFCT. These codes generate one set of emission factors for the hot running mode, another set assuming the 1975 Federal Environmental Protection Agency urban driving cycle, as well as cold start emission factors and hydrocarbon losses due to carburetor soak and other sources. A complete description of these factors is given in Reference 1. ### 111.6 EVAPORATIVE HYDROCARBON LOSSES Subroutine EVAPHC calculates hydrocarbon losses due to the handling and storage of the large amounts of fuel used for aircraft and ground vehicle operations at an air base. These emissions result from the evaporation, spilling and venting of fuels. The hydrocarbon emissions resulting from fuel evaporation depend on many variables including fuel vapor pressure, ambient temperature, wind speed and various tank parameters such as tank diameter and capacity. Empirical relations² developed by the American Petroleum Institute for fuel loss due to the storage and handling of liquid petroleum fuels are used in the model. ### 111.7 AIRCRAFT SOURCE INVENTORY The actual source inventory data begins with the input to subroutine ACEMIV for the identification of aircraft sources. These include all of the activities listed in Table 3, in addition to fuel venting, vehicles providing direct service to arriving and departing aircraft, and refueling of aircraft. Input data is primarily keyed to aircraft and runway. The runway(s) being used at any particular time is a function of wind direction and speed, as well as aircraft type. Thus, information specifying this dependence must be provided. The form of this data will be made clear in the input description. As certain conventions are assumed concerning runways, it is necessary that these be clearly understood. A runway is considered to be a vector quantity; that is, it has both a length and a direction. Thus, if aircraft land and takeoff on a physical strip of pavement in both directions, this strip of pavement constitutes two runways, both of the same length, but of opposite direction. As an example, the physical strip of pavement of length "L" pictured below in "a" would be considered as two runways depending on Table 6 Vehicle Class Definitions | Class | Definition - Gross Vehicle Weights in Pounds | |-------|--| | 1 | Cars | | 2 | Light duty trucks (GVW ≤ 6000) | | 3 | Trucks 6000 < GVW < 16000 | | 4 | Trucks 16000 < GVW < 33000 | | 5 | Trucks GVW > 33000 | | 6 | Diesel trucks and buses | the direction in which arriving and departing aircraft are using it, as pictured in "b" and "c." The arrows are drawn in the direction in which the aircraft are traveling. Runway b is specified by L, θ_2 , x_2 , y_2 , while Runway c is specified by L, θ_3 , x_3 , y_3 . Where θ is the angle measured clockwise from time N (north), x and y are the coordinates of the runway (arrow) tail. The x and y are the coordinates of the point where runway roll starts for departing aircraft (also the engine check point), which are the same as the touchdown coordinates for arriving or inbound aircraft. (Actually the model assumes that inbound craft touch down 1000 feet up the runway from this point.) Thus, in specifying Runway b, the expected input is θ_2 , x_2 and y_2 , as well as the number of arrivals, departures and touch-go flights that occur on this runway vector. Similarly the inputs for Runway c are θ_3 , x_3 , 1/3 and the associated activity occurring on this runway vector. The actual user input that must be provided will be itemized in Section 111.10. ### 111.8 AIR BASE SOURCE INVENTORY The air base sources consist of all non-aircraft sources on the air base. These include the categories such as Power Plants and Automobiles, in addition to special sources such as Test Cells and Training Fires. Air Base Point Sources considered are listed in Table 7. Annual emissions are calculated internally by user-provided activity measurements except for "other," where annual pollutant emissions must be provided. Large Storage Tank Point Sources could contain more than one tank, e.g., three or four tanks of the same capacity located at one area. These storage tanks could be classed as area sources as well, since they have no plume rise. Table 7 Air Base Non-Aircraft Emission Sources | <u>Point</u> | Line | Area | | |---------------------|------------------|-----------------------------------|--| | Training Fires | Military Vehicle | Fuel, Working | | | Test Cells | Civilian Vehicle | Fuel, Spillage | | | Runup Stands | Other | Fuel Breathing | | | Power Plants | | Storage Tanks | | | Incinerators | | - Tank Trucks | | | Large Storage Tanks | |
Auto Parking | | | Other | | Other Hydrocarbons | | | | | Space Heating | | | | | Off-Road Vehicles | | | | | Military Vehicle | | | | | Civilian Vehicle | | Air Base Line Source emissions are divided into the categories shown in Table 7, column two. However, the emissions from these categories may originate from the same line. Thus, the geometries of all air base non-aircraft sources to be treated as lines are first set up, after which the various activity is allocated to the appropriate spatial location (line). This is done to provide data gethering flexibility in the treatment of military versus civilian vehicle activity. For this reason it is imperative that the proper identification source number be provided for each activity. line source category "other" would include any air base line sources not covered by the previously listed two categories in Table 7, such as locomotives. All air base non-aircraft sources which, for reasons of geometry and/ or emission strength, do not conveniently fit into point or line sources are placed into area source geometries. Area source input is treated in much the same way as that for air base line sources; that is, first, geometries and identification numbers are assigned to each base area which gives rise to significant emissions, then the various activities, as listed in column 3 of Table 7, are input and assigned to a given area. Hydrocarbon working losses are assumed to be a function only of total throughput, i.e., total amount of fuel processed in a given area, and therefore, the annual throughput for each of 4 types of fuel is input for each pertinent area source. At the same time, an annual spill estimate is input. In contrast, hydrocarbon breathing losses are more dependent on tank parameters. Thus, breathing losses are handled by consideration of petroleum storage tanks and vehicle parking areas. The category of other hydrocarbons is intended to refer to hydrocarbon sources such as degreasing racks, paint spray booths, dry cleaning establishments, etc. Space heating uses emission factors from the same list (Table 8) as used for point source power plants. Off-road vehicles are military diesel vehicles which operate primarily off the main roads. Military and civilian vehicles are activities analogous to those for air base lines except here one is dealing with networks of roadways or minor roads not active enough to be treated as line sources. Table 8 Power Plant Emission Factor Identification Numbers and Activity Units | | Furnace Type - Size* | Emission Factor
Identification
Number | Activity
Unit | |--------------------|---|---|-----------------------| | Rituminous 10 | Greater 100 (Utility - Large Industrial)
10 to 100 (Large Commercial - General | 1 | | | | Industrial) Less 10 (Commercial and Domestic) | 2 | Metric | | | Spreader Stoker | 3 | Tons | | | Hand-Fired | 4 | | | 1 | Pulverized (Dry Bottom), No Fly-Ash | | | | | Reinjection
Greater 10, Overfeed Stokers, No Fly-Ash | 5 | | | Coal Less | Reinjection | 6 | Metric | | | Less 10, Overfeed Stokers, No Fly-Ash | 7 | Tons | | | Reinjection
Hand-Fired | 7
8 | | | | Constant 100 (Person Plant) | 0 | | | | Greater 100 (Power Plant) 10 to 100 (Industrial and Commercial) | 9 | | | Fuel
Oil | Residual (both Horiz. and Tangen. Fired) | 10 | Cubic
Meters | | | Distillate (both Horiz. and Tangen. Fired Less 10 (Domestic) | i) 11
12 | (Liquid) | | , | ` ' | 12 | | | Natural I
Gas (| Greater 100 (Power Plant) Industrial Process | 13
14 | 10 ⁶ Cubic | | | Commercial | 15 | Meters | | | Domestic | 16 | (Gas) | | LPG + | Industrial Process - Butane | 17 | | | | Industrial Process - Propane | 18 | | | | Comnercial Boilers - Butane
Domestic Boilers - Butane | 19
20 | Cubic | | | Commercial Boilers - Propane | 20 | Meters | | | Domestic Boilers - Propane | 22 | (Liquid) | $\mbox{*Numbers}$ refer to furnace size rated in units of million BTU heat input. +For LPG S or sulfur is input as grains of sulfur per 10,000 cubic meters of gas vapor rather than per 100 cubic meters as stated in the Emission factor handbook. ### 111.9 ENVIRON SOURCE INVENTORY The environs are defined as all sources located outside the physical boundaries of the air base. Environ source data is input according to the three distinct source geometries of point, area, and line. Automobile emission factors are the only emission factors provided, because the large number of possible sources in the environs makes it impractical to code all the emission factors. POINT SOURCES located in the environs require the explicit input of all the point source data as shown in Tables 9 and 10. No default values for initial dispersion parameters or stack parameters are allowed. In addition, the actual annual emission rate in metric tons per year (a metric ton is 1000 kilograms) must be provided. AREA SOURCES in the environs may be treated by one of three options according to user preference, although, if possible, it is recommended that option number one or three be used. The required geometric data for area sources are listed in Table 11. The emission or activity data to be input depends on the option chosen. Option one provides for the input of mobile source data (in the form of vehicle mileage, route speed and cold starts) and stationary source data which is presumed to consist mainly of commercial and residential space heating. The vehicle emissions are distributed in time by distribution functions for civilian environ vehicles specified by the user in subroutine INPUT. The annual space heating emissions are distributed in time by the degree-hour method and require no user input other than meteorological data. Option two utilizes land-use based emission factors³ and, therefore, requires the input of fractional land use by each of the land-use categories as defined by Table 12. This method is to be used only when good data are not available. Option three lumps all activities together and allows the user to use whatever method is most appropriate or desirable to generate the annual emissions for each environ area source. Environ LINE SOURCES are specified as either roadway or non-roadway lines. The required geometric data for each are identical in form (Table 13); $\label{thm:control_problem} \textbf{Table 9}$ Source Emission Data Required Where Actual Annual Emissions are Input | Emissions Data (10 ³ kgm/year) | Meaning | |---|--| | 1. ID | 4-Digit Source ID number | | 2. 00 | Annual Carbon Monoxide Emission in metric tons | | 3. HC | Annual Hydrocarbon Emission in metric tons | | 4. NOX | Annual Nitrogen Oxides Emission in metric tons | | 5. PART | Annual Particulate Emission in metric tons | | 6. SOX | Annual Sulfur Exides Emission in metric tons | | 7. POL6 | etc. | | 8. POL7 | • | | 9. POL8 | • | | 10. POL9 | | Format (I4,4X,9F8.2) Table 10 Point Source Physical Data | | Parameter | <u>Units</u> | Meaning | |-----|-----------|--------------|---| | 1. | ID | | 4-Digit Source ID number | | 2. | PLND* | | Plume Rise Formula Flag | | 3. | X+ | (km) | Ground Level Coordinates of Source | | 4. | Y† | (km) | Center | | 5. | Н0 | (M) | Stack Height | | 6. | ΔΥ | (M) | Initial Horizontal Dispersion Parameter | | 7. | ΔΖ | (M) | Initial Vertical Dispersion Parameter | | 8. | TS** | (°K) | Stack Exit Gas Temperature | | 9. | VS | (M/S) | Stack Exit Gas Velocity | | 10. | DS | (M) | Stack Diameter | | 11. | НВ | (M) | Building Height | Format (214,9F8.2) *Plume Rise Formula Flags $^{0 \}Rightarrow \text{no plume rise}, 1 \Rightarrow \text{Holland}, 2 \Rightarrow \text{Carson-Moses}, 3 \Rightarrow \text{Carson-Moses for training Fires (Heating Rate is input rather than stack gas parameters)}$ [†]X refers to the east/west axis and Y to the north/south axis with the signs defined in the conventional way ^{**}For training fires, substitute Q which is the heating rate in kilocalories per second. Table 11 Area Source Geometric Data | | Parameter | <u>Units</u> | Meaning | |----|---|--------------|---------------------------------------| | 1. | ID | | 4-Digit Source ID number | | 2. | PLMD* | | Plume rise formula flag | | 3. | X | (km) | Ground level coordinates of center | | 4. | Y | (km) | of area source | | 5. | - | (M) | Average emission height | | 6. | L | (M) | Length of side of square | | 7. | ΔΖ | (M) | Initial vertical dispersion parameter | Format (214,5F8.2) ^{*}Leave Blank Table 12 # Land-Use Categories According to Northern Research Classification and Corresponding Identification Sequence Number | Land-Use Category | Land-Use
Identification Number | |-------------------|-----------------------------------| | City Center | 1 | | Urban Area | 2 | | Suburban Area | 3 | | Semi-Rural | 4 | | Rural | 5 | | Cemetery | 6 | | Park | 7 | | Airport | 8 | Table 13 Line Source Geometric Data | | Parameter | Units | Meaning | |-----|------------------|-------|---| | 1. | ID | | 4-Digit Source ID number | | 2. | PLMD* | | Plume rise formula flag | | 3. | x_1 | (km) | Ground level coordinates of one end | | 1. | Y_1 | (km) | of line | | 5. | z_1 | (m) | Average emission height at (X_1, Y_1) | | 6. | W | (m) | Width of line (ΔY) | | 7. | ΔΖ | (m) | Initial vertical dispersion parameter | | 8. | \mathbf{x}_{2} | (km) | Ground level coordinates at opposite | | 9. | Y ₂ | (km) | end of line | | 10. | z ₂ | (m) | Average emission height at (X_2, Y_2) | Format (214,8F8.2) ^{*}Leave Blank however, the activity data to be input are not. For roadways, vehicle mileage and speed are input by vehicle
class as per Table 14, while for non-roadways, the actual emissions in annual metric tons are required. #### III.10 SOURCE INVENTORY INPUT DATA Input data to the program consists of user-provided NAMELIST data and conventional user-provided formatted card input. The input data sets are listed in Table 15. The first three sets of input data are the three NAMELIST entries from subroutine INPUT. These are: | Da $\hat{\tau}$ ε | Set | 1 | NAMELIST/EGDATA/ | |-------------------------------|-----|----|------------------| | Data | Set | 1a | NAMELIST/ACDATA/ | | Data | Set | 2 | NAMELIST/DSDATA/ | and are used to add to or make any changes in the basic engine or aircraft data (Tables 3a, 4) or to change the temporal distribution arrays (Table 5) to non-default values. It is expected that some of the basic aircraft data will vary among different air bases and that new engine and aircraft types may be added. It should also be noted that for anything but daily average calculations, the default uniform emission distribution would be invalid unless the source activities are indeed uniform over time. In any event, if no changes are desired, it is necessary to input the following three NAMELIST cards (for a CDC 6600 machine): | | Column | |--------|-----------------------| | | 1 2 3 4 5 6 7 8 9 10 | | Card 1 | b*\$ E G D A T A b \$ | | Card 2 | b \$ A C D A T A b \$ | | Card 3 | b \$ D S D A T A b \$ | The user should consult a Fortran manual for the rules regarding NAMELIST read statements for a particular machine. The order of entries on the input card is immaterial, and individual elements of an array may be input or entire arrays. As an example, suppose it is desired to redefine the first and second phase climbout angles (ASCNT1 and ASCNT2) for the aircraft used at the base and that these aircraft and new climbout angles in degrees are F5 with ID #13 and new angles 15.0, T37 with ID #31 and new angles 7.5, and T38 with ID #32 and new angles 8.0. The input cards are as follows (on page 40): ^{*}a 'b' on an input card signifies a blank in that column. Table 14 Basic Vehicle Input Data | Vehicle Data (214 7F8.2) | | | Card 1 | | | | | | |--------------------------|--|-----|---|--|--|--|--|--| | 1. | 1D | | Must agree with ID on source data card | | | | | | | 2. | CLDST | = 1 | Hot running emission factors used (gm/mi) | | | | | | | | | = 2 | Cold running emission factors used (gm/mi) | | | | | | | | | = 3 | Combine hot running emissions (gm/mi) with cold start emissions (gm/cold start) | | | | | | | 3. | SPEED (mi/hr) | | Average route speed | | | | | | | 4. | VM _i (10 ³ mi/year) | | 10 ³ vehicle miles per year for each of 6 vehicle classes: i = 1,6 | | | | | | | | If CLDST | = 3 | , cards 2 and 3 must be input | | | | | | | Col | d Start Data (7I4) | | Card 2 | | | | | | | 1. | ID | | Must agree with ID on preceding card | | | | | | | 2. | CDSTN _i (10 ³ starts/year) | | Thousands of cold starts per year for each of 6 vehicle classes: i = 1,6 | | | | | | | Hot | Soak Data (214) | | Card 3 | | | | | | | 1. | ID | | Must agree with ID on preceding card | | | | | | | 2. | NHSOAK | | Thousands of hot soaks per year | | | | | | Table 15 Source Inventory Input Data Sets | Data Set Number | Data Description | |-----------------|--| | 1 | NAMELIST/ECDATA/ | | 13 | NAMELIST/ACDATA/ | | 2 | NAMELIST/DSDATA/ | | 3 | Annual Meteorological Data | | 4 | Car and Truck Emission Data Parameters | | 5* | Aircraft Emission Inventory | | 5.A | Number of Aircraft Types, et al. | | 5.B | Aircraft Identification and Activity | | 5.C.1 | Aircraft Parking Areas | | 5.C.2 | Taxiway Degment Data | | 5.D* | Runway Specific Information | | 5.D.1 | Runway Geometry | | 5.D.2 | Runway - Wind Direction Use | | 5.D.3 | Rumway - Aircraft Use | | 5.D.4 | Runway - Taxiway Number | | 5.D.5.1 | Runway - Inbound Taxiway Use | | 5.D.5.2 | Runway - Inbound Taxiway Segments | | 5.D.6.1 | Runway - Outbound Taxiway Use | | 5.D.6.2 | Runway - Outbound Taxiway Segments | | 5,E | Arrival Service Vehicle Emissions | | 5. F | Departure Service Vehicle Emissions | | 5.G | Refueling of Aircraft | | 5.H | Spillage During Refueling Operations | | 5.1.162 | Fuel Venting Emissions | | 6* | Air Base Source Inventory | ^{*}Numbers so designated require no actual input from user. # Table 15 (Cont'd) # Source Inventory Input Data Sets | Data Set Number | | |-----------------|--| | 6.A | Training Fires | | 6.B | Test Cells | | 6. C | Runup Stands | | 6.D | Air Base Power Plants | | 6.E | Air Base Incinerators | | 6.F | Air Base Storage Tanks | | 6. G | Other Air Base Point Sources | | 7 * | Air Base Area Sources | | 7.A | Air Base Area Source Geometries | | 7.B | Hydrocarbon Working Loss | | 7.C | Hydrocarbon Breathing Losses - Storage
Tanks | | 7.D | Tank Truck Hydrocarbon Breathing Losses | | 7.E | Military and Civilian Vehicle Hydrocarbon Breathing Losses | | 7.F | Other Evaporative Hydrocarbon Sources | | 7.G | Space Heating Sources | | 7.H | Off-Road Vehicle Sources | | 7.I | Military Vehicle Area Sources | | 7.J | Civilian Vehicle Area Sources | | 8* | Air Base Line Sources (Non-Aircraft) | | 8.A | Air Base Line Source Geometries | | 8.B | Air Base Military Vehicle Line Activity | | 8.C | Air Base Civilian Vehicle Line Activity | | 8.D | Other Air Base Line Activity | | 9* | Environ Source Data | | 9.A | Environ Point Sources | | 9.B | Environ Area Sources | | 9.C | Environ Line Sources | ^{*}Numbers so designated require no actual input from user. | Column | } | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 |) | 11 | 12 | 2 , | | | , 6 | eto | :. | |--------|---|----|---|---|---|---|----|---|---|----|---|----|----|-----|-----|-----|-----|-----|-----| | Card 1 | b | \$ | A | C | D | A | Т | A | b | P | Į | S | (| 1 | V I | Γ 1 | . (| (1 | 1 3 | | |) | = | 1 | 5 | | 0 | , | A | S | C | N | T | 2 | (| 1 | 3 |) | = | 1 | | | 5 | | 0 | , | | | | | | | | | | | | | | | | | Card 2 | b | A | S | C | N | T | 1 | (| 3 | 1 |) | = | 7 | | 5 | , | | | | | | A | S | C | N | T | 2 | (| 3 | 1 |) | = | 7 | • | 5 | , | Α | S | C | N | | | Γ | 1 | (| 3 | 2 |) | = | 8 | | 0 | , | Α | S | C | N | T | 2 | (| 3 | | | 2 |) | = | 8 | | 0 | \$ | | | | | | | | | | | | | Note that if more than one card is necessary, the first column on all cards must be a blank. All cards must have complete elements of an array and end in a comma. <u>Pata set 3</u> is the first user-provided formatted input and consists of one card containing the meteorological parameters defined by the following list: | | <u>Variable</u> | Columns | <u>Definition</u> | |---------|-----------------|---------|--| | | TBAR | 1-8 | Average annual temperature (°F) | | | ADD. | 9-16 | Annual degree days | | Format | PA | 17-24 | Pressure altitude (hundred feet) | | (5F8.2) | WSBAR | 25-32 | Annual average wind speed (m/sec) | | | DTBAR | 33-40 | Daily average temperature variation (°F) | Data set 4 provides the information needed by VEFCTR and TREFCT to calculate automobile and truck emission factor. The required variables are listed below. There is one card specifying the basic options to be used in the computation of the emission factors with the parameters listed below: | | <u>Variable</u> | Columns | Meaning | |-----------------|-----------------|---------|--| | | IAREA | 1-4 | = 1 Low altitude | | | | | = 2 High altitude | | | | | = 3 California | | Tormat
(514) | HUVML | 5-8 | = 1 No gross vehicle weight dependence for
heavy duty gasoline-powered military
vehicles emission factor calculation | | | | | = 2 Heavy duty gasoline-powered military
vehicle emission factors are dependent
on gross vehicle weight | | | IHDVCV | 9-12 | Same as IHDVML but for civilian vehicles | | | IAATMI. | 13-16 | = 0 Military vehicle age distribution to be input by user | | | | | = 1 National vehicle age distribution to be used for military vehicles, no input | | | | | | | <u>Variable</u> | Columns | Meaning | |-----------------|---------|--| | IAATCV | 17-20 | Analogous to IAATML for civilian vehicles | | IYEAR | 21-24 | Current year or year of emission inventory | If IAATCV = 0, the civilian vehicle age distribution for each of six vehicle classes for vehicles up to 15 years old must be provided,* 1 card for each vehicle class, each card containing the fraction of total vehicles of that class that are 0, 1, 2 ... 15 years old. Each of these distributions must sum to 1.0. The format is (I2, 2X, I2, 2X, 16F4.4), decimal point is not punched, vehicle class must be placed in column 2 while a one or zero is punched in column 6 to indicate if that vehicle class does or does not use the default age distribution. If IAATML = 0, information analogous to that for civilian cars and trucks must be provided for military cars and trucks. Thus, there is a possibility of either 1, 7 or 13 cards being provided by the user for data set 4. Data set 5 consists of all data input to the aircraft emission inventory routine (ACEMIV) and is divided into subsets which are described below in order of input. DATA SET 5.A | | Variable | Columns | Definition | |---------------------------|---------------------|---------|---| | Card 1
Format
(5I4) | NACTYP | 1-4 | Number aircraft types (max. = 8) | | | NRNWYS | 5-8 | Number runways used (max. = 6) | | | NPKAR | 9-12 | Number aircraft parking areas (max. = 6) | | | NSCASE ⁺ | 13-16 | Number of special runway-use cases (max. = 3) | | | NLSEGS | 19-20 | Total number of taxiway segments (max. = 25) | ^{*}This
requirement is optional by vehicle class, i.e., a 1 punched in column 6 of the age-distribution input card corresponding to the vehicle class specified in column 2 will force use of the default option for that class only. The special cases allow specification of runway use for up to three special combinations of wind speed and direction. For example, at one air base it is known that when the wind component along the vector at 135° is greater than 10 knots, a certain set of runways is used. These wind conditions do not depend only on wind direction and, thus, can be modeled according to one of the 16 defined wind directions. Thus, a special runway-use entry is provided for this carefully defined special case and entered as an element in the IUSWD array. DATA SET 5.B -- Repeated NACIYP times (refer to aircraft data sheet 5.B)* | | Variable | Columns | Definition | |------------|----------|---------|-------------------------------| | | IACTYP | 1-8 | Aircraft ID number (Table 16) | | Format | ANNARR | 9-16 | Annual arrivals of IACTYP | | (18,3F8.0) | ANNDEP | 17-24 | Annual departures of IACTYP | | | ANNTGO | 25-32 | Annual touch-gos for IACTYP | DATA SET 5.C -- Repeated NPKAR times (refer to aircraft data sheet 5.C) Format (214,8F8.3) | Variable | Columns | Definition | |-------------------|---------|---| | I DPRKA | 1-4 | Parking area ID number | | NPASA | 5-8 | Number of parking area squares making up parking area** | | PAREA (ID,1,1) | 9-16 | X coordinate, (km) at center of square 1 | | PAREA (ID,1,2) | 17-24 | Y coordinate, (km) at center of square 1 | | PAREA (ID,1,3) | 25-32 | Length of side (km) of square 1 | | PAREA (ID,2,1) | 33-40 | X coordinate, center of square 2 | | PAREA (ID,2,2) | 41-48 | Y coordinate, center of square 2 | | PAREA
(ID,2,3) | 49-56 | Length of side of square 2 | | | | <u>:</u> | | : | • | : | | PAREA
(ID,J,1) | | X coordinate, center of square J | | PAREA
(ID,J,2) | | Y coordinate, center of square J | | PAREA (ID,J,3) | | Length of side of square J | | • | | | | | | :
To J = NPASA | | • | | | Repeat data set 5.C for each of the NPKAR parking areas. ^{*}Data sheets referenced throughout this section are not supplied in this report but can he reproduced by using standard computer coding sheets and the variable format listed. half number of parking area squares is such that more than one card is required for each parking area, the parking area identification number and the number of parking area squares should be repeated in columns 1-4 and 5-8, respectively, on the new card. DATA SET 5.C.2 A loop over NLSEGS to set up the taxiway lane segments Variable NC Identification number of segment, must input in numerical order of 1, 2, 3 ... up to NLSEGS Format (I4,4X,8F8.3) ACLNSG(L,K) Line source geometric data of Table 13, items 3-10 only, if left blank, the following defaults are provided: $Z_1 = Z_2 = 4.0 \text{ m}$ W = 20.0 m $\Delta Z = 8.0 \text{ m}$ Repeat above card input for each of the NLSEGS taxiway lane segments. Table 16 Computer Names and Identification Numbers for Aircraft | Aircraft | Computer
Name | Identification Number | |---------------|------------------|-----------------------| | B-1 | B1 | 1 | | B-52 C-E, F-G | B52 C-G | 2 | | B-52 H | B52 H | 3 | | B-57 A-3C | B57 A-3C | 4 | | B-57 E-G | B57 E-G | 5 | | F-100 A-F | F100 | 6 | | F-101 A-H | F101 | 7 | | F-102 A | F102 | 8 | | F-104 A-G | F104 | 9 | | F-105 B-G | F105 | 10 | | F-106 A-B | F106 | 11 | | F-4 A-D, E | F4 | 12 | | F-5 A-B | F5 | 13 | | F-111 A-F | F111 | 14 | | F-15 | F15 | 15 | | A 7D | A7 | 16 | | A-10 | A10 | 17 | | A-37A, B | A37 | 18 | | C-5A | C5 | 19 | | C-9A | C9 | 20 | | C-130 A-S | C130 | 21 | | KC-135A | C135 KC-135A | 22 | | KC-135 B-U | KC135 B-U | 23 | | C-141 A | C141 | 24 | | C-7 | C 7 | 25 | | C-47 A-Q | C47 | 26 | | C-97 D-L | C97 | 27 | | C-119 G/K | C119 | 28 | | T-29 | T29 | 29 | Table 16 (cont'd) Computer Names and Identification Numbers for Aircraft | Aircraft | Computer Name | Identification Number | |------------------------|---------------|-----------------------| | TI ## A D | m7.7 | 70 | | Г-33 А-В | T33 | 30 | | T-37B | T37 | 31 | | T-38 | T38 | 32 | | T-39 A-F | T39 | 33 | | T-41 | T41 | 34 | | 0-1A | 01 | 35 | | 0-2 A,B | 02 | 36 | | 0V-10A | 0V10 | 37 | | Additional
Aircraft | | 38 - 50 | DATA SET 5.D -- Runway information, steps 1-7 must be repeated NRNWYS times, i.e., for each runway vector, where a runway vector is defined as in Section III.7. 1. Runway geometry data (refer to aircraft data sheet 5.D.1). | | Variable* | Columns | <u>Definition</u> | |------------------------|-------------------------|-----------|---| | | IDRW | 1-4 | Runway ID number | | | RNWY(2,N) | 9-16 | X coordinate of runway (km) | | | RNWY(3,N) | 17-24 | Y coordinate of runway (km) | | | RNWY (4,N) ⁺ | 25-32 | Z coordinate of aircraft jets (m) (default is 4m) | | Format (14,4X,7F8.3) | RNWY (5,N) +
) | 33-40 | Initial horizontal plume dispersion parameter (m) (default is 20m) | | | RNWY (6,N) + | 41-48 | Initial vertical plume dispersion parameter (m) (default is 8m) | | | RNWY(7,N) | 49-56 | Runway vector angle (deg) | | | DISRNW(N) | 57-64 | Runway length (km) | | | 2. Runway - | wind dire | ction use data (refer to aircraft data sheet 5.D.2) | | | IDRW | 1-4 | Runway ID number (must agree with above) | | Format
(I4,4X,20I1) | IUSWD(I,N) | | Array of ones and zeros specifying whether or not runway N is used when the wind direction corresponds to I, where $I = 1$, (17 + NSCASE). | 3.1 Aircraft arrival data for runway N by aircraft type (refer to aircraft data sheet 5.D.3.1). | | <u>Variable</u> | Columns | <u>Definition</u> | |--------------|-----------------|---------|--| | Format | IDRW | 1-4 | Runway ID number must be same as above | | (14,4X,8F8.0 |)RNWYAR(I,N) | 9-16 | Annual arrivals of aircraft I on runway N, where I is over NACTYP and must be input in same order as IACTYP (see data set 5.B) | 3.2 Aircraft departures for runway N by aircraft type (refer to aircraft data sheet 5.D.3.2) | | Columns | Variable Definition | |---------------------------------------|-------------|---| | Format IDRW (I4,4X,8F8.0) RNWYDP(I,N) | 1-4
9-16 | Runway ID Same as RNWYAR except for departures | ^{*}N refers to runway number N. Leave columns blank if wish to use defaults. 4. Taxiways (see aircraft data sheet 5.D.4). | | <u>Variable</u> | Columns | Description | | |--------|-----------------|---------|---|--| | | IDRW | 1-4 | Runway ID number (must agree with above) | | | Format | N1BTT(N) | 5-8 | Number of inbound taxiway paths for runway N | | | (314) | NOBTT(N) | 9-12 | Number of outbound taxiway paths for runway N | | laxiway paths are defined as the set of straight line segments connecting the runway at one end to the center of a parking area at the other. For a given runway vector, the outbound taxi paths from a given parking area will go to the opposite end of the runway as do the taxi paths for inbound aircraft. Therefore, because the model is keyed to inbound and outbound aircraft, it is necessary to define inbound and outbound taxiway paths. - 5.1 and 5.2 are to be repeated for each inbound taxiway path. - 5.1 Inbound taxiway use (see aircraft data sheet 5.D.5.1). | | <u>Variable</u> | Columns | Description | |-----------------------|---------------------|---------|---| | | IDRW | 1-2 | Runway ID (must agree with above) | | | IDIBTW | 3-4 | Inbound taxiway path ID number | | Format (312,2X, 8F8.3 | IDPA | 5-6 | Identification number of the parking area where taxiway path terminates (must correspond to one of the parking areas input in data set 5.C) | | | TTARFR* I=1, NACTYP | 9-16 | A set of fractions, one for each aircraft
type used at air base, specifying the frac-
tion of aircraft type I arriving on runway
IDRW that use taxiway path IDTW | 5.2 Inbound taxiway path geometries (see aircraft data sheet 5.D.5.2). | Variable | Columns | <u>Description</u> | |----------|----------|---| | I DRW | 1-2 | | | 1DIBTW | 5-4 | Same as in 5.1 | | IDPA | 5-6 | | | NSEGS | 7-8
: | Number of taxiway segments making up the taxiway path | ^{*}The order of input of these fractions must be the same as the order of input of IACTYP (data set 5.B). If 100 F 111's land on runway 7 per year and 15 of them use IDTW (or equivalently park at IDPA), the fraction would be 0.15 for F111's. #### 5.2 (continued) Format (412,1614) Variable IIBSEG(1) IIBSEG(2) . Format (6F8.3) ## Description Identification numbers for each segment in the inbound taxiway path in sequential order from runway to center of parking area, just as an inbound aircraft would encounter them. #### IIBSEG(NSEGS) Note: Repeat 5.1 and 5.2 for each inbound taxiway path. - 6.1 and 6.2 are to be repeated for each outbound taxiway path. - 6.1 Outbound taxiway use (see aircraft data sheet 5.D.6.1) analogous to 5.1, IDIBTW becomes IDOBTW, TTARFR becomes TTDPFR. - 6.2 Outbound taxiway path geometries (see aircraft data sheet 5.D.6.2) analogous to 5.2, IDIBTW becomes IDOBTW, IIBSEG becomes IOBSEG: taxiway segments are input in the same order as a departing aircraft would encounter them, starting with the segment originating at the center of the parking area identified by IDPA and ending with the segment terminating at the runway vector tail. Note: Repeat 6.1 and 6.2 for each outbound taxiway path. #
REPEAT DATA SET 5.D FOR EACH RUNWAY VECTOR DATA SET 5.E* -- Service vehicle emissions due to arriving aircraft (refer to data sheet 5.E-F). - a is input for $\underline{\text{all}}$ NACTYP aircraft than - b is input for all NACTYP aircraft - a) Pollutant emissions in kilograms for NPLTS pollutants resulting from gasoline consuming vehicles servicing an incoming aircraft, one card per aircraft type. b) Pollutant emissions in kilograms for NPLTS pollutants resulting from diesel consuming vehicles servicing one incoming aircraft, one card per aircraft type. DATA SET 5.F* -- Service vehicle emissions due to departing aircraft (refer to data sheet 5.E-F). Input the following for each aircraft type: input the following for each affectate types ^{*}Repeat a and b for each aircraft type at air base; loop over aircraft type is in same order as IACTYP input in data set 5.B. a) Analogous to 5.1 except for departing aircraft. Format (9F8.3) b) Analogous to 5.E except for departing aircraft. DATA SET 5.G -- Average refueling in liter by aircraft type (see aircraft data sheet 5.G-I). This is assumed to take place in the parking area, JP4 is assumed, Format is (14, 4%, 3F8.3/(8%,8F8.3)). Read statement is READ 11, INPUTS, (ACFUEL(I), I = 1, INPUTS), where if you wish to input a different value for each aircraft, INPUTS = NACTYP followed by the refill value for each aircraft type in order (any one of which may be 0.0). If the same refill value is used for all aircraft, INPUTS = 1 and the one value follows. Set INPUT = 1 and the refueling value equal to 0.0 if no refilling occurs. DATA SET 5.H -- Average spillage in liters of fuel during refueling operations (see aircraft data sheet 5.G-I). Assumed to take place in parking area. Same rule for INPUTS and Format as given for data set 5.G. DATA SET 5.I.1 -- Average fuel venting for arriving aircraft (see aircraft data sheet 5.G-I). Average liters of fuel vented in parking area per aircraft arrival. Same rule for INPUTS and Format as given for data set 5.G. DATA SET 5.I.2 -- Average fuel venting for departing aircraft (see aircraft data sheet 5.G-I). Average liters of fuel vented per aircraft departure. Same rules as for INPHTS and format as given in data set 5.6. #### END OF AIRCRAFT SOURCE EMISSION INPUT Data set 6 begins the air base non-aircraft source inventory, briefly described in Section III.8, with the air base point sources. Point source data for the source types listed in column I of Table 7 are anticipated by the model. - Card 1 The first card is a flag punched in column 4 indicating the presence (> zero) or absence (zero) of air base point sources. If the flag is zero, go to bata Set 7; if greater than zero, go to bata Set 6.A. - 1) Identification numbers for air base point sources start at 2001. DATA SET 6.A -- Training fire sources (air base data sheet 6.A). Variable Columns Card 1 (14) NTFS 1-4 Number of training fire sites Card 2 Point source data for each site using basic format (Table 10) for items 1-7 and items 8. Q Heat emission rate (kilocalories/sec) 9. ANFIRE Annual number of fires 10. GALPF Gallons of JP4 consumed per fire Default values provided if corresponding parameters are less than or equal to zero. $Q = 2.54 \times 10^4 \text{ kilocal/sec}$ $\Delta Z = 91.44 \text{ m}$ $\Delta Y = 152.4 \text{ m}$ $H_{O} = 0.0 \text{ m}$ Repeat above card for all of the NTFS training fire sites. DATA SET 6.B -- Test cell sites* (air base data sheets 6.B). Variable Column Card 1 (I4) NTCS 1-4 Number of test cell sites Card 2 Point source data (Table 10) first site, except for item 2 which is: NENG Number of engine types being tested at this site Defaults provided when corresponding basic point source input data is less than or equal to zero. $H_0 = 10.0 \text{ m}$ $\Delta Y = 10.0 \text{ m}$ $\Delta Z = 10.0 \text{ m}$ $T_{c} = 588.6^{\circ} K$ $V_s = 12.5 \text{ m/sec}$ $D_c = 9.0 \text{ m}$ $H_B = 10.0 \text{ m}$ Card 3 (214,5F8.4) ID Must agree with ID on card 2 **IDENG** Engine type ID number (Table 17) TESTS Number of annual tests of engine type IDENG at source site ID ^{*}Engine classification is given in Table 17. Table 17 Computer Names and Identification Numbers for Aircraft Engines | Engine | Computer
Name | Engine ID Number | |-----------------------|------------------|------------------| | J-79 | J 79 | 1 | | J-57 | J 57 | 2 | | J- 5 2 | .J 52 | 3 | | TF-33 | TF3 3 | 4 | | TF-30 | TF30 | 5 | | J-85 | J 85 | 6 | | J-75 | J 75 | 7 | | TF-39 | TF39 | 8 | | T-56 | T 56 | 9 | | Т-76 | Т 76 | 10 | | 0-470R | 0470 | 11 | | 10-360 | 1 360 | 12 | | Additional
Engines | | 13 - 25 | | TIME(1) | Time in each of the four basic thrust set- | |----------|--| | TIME (2) | tings in minutes per test (idle, normal, | | TIME (3) | military and afterburner respectively) | | TIME(4) | | - 1) Repeat card 3 for all of the NENG engine types. - 2) Repeat card 2 and then NENG cards 3 for NTCS test cell sites. DATA SET 6.C -- Run-up stand sites (air base data sheets 6.C). | Card 1 | (14) | Variable
NRNS | Columns
1-4 | Number of run-up stand sites | |--------|------|------------------|----------------|---| | Card 2 | | | | Point source data (Table 10) for each site, except for item 2 which is (in analogy to test cells) | | | | NENG | | Number of engine types tested at this site | Defaults provided when corresponding basic point source parameters are less than or equal to 0.0. $$H_{O} = 5.0 \text{ m}$$ $\Delta Y = 5.0 \text{ m}$ $\Delta Z = 5.0 \text{ m}$ $T_{S} = 0.0$ $V_{S} = 0.0$ $D_{S} = 0.0$ $D_{S} = 5.0 \text{ m}$ Card 3 Identical to card 3 for test cell sites - 1) Repeat card 3 for all of the NENG engine types. - 2) Repeat card 2 and the NENG cards 3 for NRNS run-up stand sites. DATA SET 6.D -- Air base power plants (air base data sheets 6.D). | | | Variable | Columns | | |--------|-------------|-----------|---------|--| | Card 1 | (I4) | NPPS | | Number of power plants | | Card 2 | | | | Point source data (Table 10) for each plant, no defaults allowed | | Card 3 | (214, | 3F8.2,14) | | | | | | ID | 1-4 | Must agree with ID on card 2 | | | | MFCID | 5-8 | Power plant emission factor identification | | | | S* | 9-16 | Percent sulfur | ^{*}For liquified petroleum gas S is input as grains of sulfur per 10⁴ cubic meters gas vapor. | Variable | Columns | | |----------|---------|---| | Α | 17-24 | Percent ash | | ANNUSE | 25-32 | Fuel usage, appropriate units (Table 8) | | MCFLG | 33-38 | Emission control flag | Lease S and A input positions blank if they are not applicable. | Card 4 | (214,9(14,F4.3)) | | Read only if MCFLG # 0 | |--------|------------------|-------|--| | | 110 | 1-4 | Must agree with ID on card 2 | | | NPLTCT | 5-8 | Number of pollutants controlled | | | IDPL(1) | 9-12 | Pollutant identification number (Table 18) | | | CNTRL(1) | 13-16 | Fraction that IDPL(1) is controlled | | | : | : | Etc. for remaining controlled pollutants | | | IDPL (NPLTCT) | | | | | CNTRL (NPLTCT) | | | Repeat cards 2, 3, and 4 (if needed) for each additional power plant source. DATA SET 6.E -- Air Base incinerators (air base data sheets 6.E). | | <u>Variable</u> | Columns | | |--------|-----------------|---------|---| | Card 1 | (I4) NICS | 1-4 | Number of incinerator sources | | Card 2 | | | Point source data (Table 10) for each source, no defaults allowed | | Card 3 | (214,F8.2,14) | | | | | ID | 1-4 | Must agree with ID on card 2 | | | MFCID | 5-8 | Incinerator emission factor ID number (Table 19) | | | ANNUSF | 9-16 | Metric tons of trash corresponding to MFCID incinerated per year | | | MCF1.G | 17-26 | Emission control flag | | Card 4 | (214,9(14,14.2) |) | Read only if MCFLG ≠ U | | | 1D | 1 - 4 | Must agree with ID on card 2 | | | NPLTCI | 5-8 | Number of pollutants controlled | | | IDPL(1) | 9 12 | Pollutant identification number (Table 18) | Table 18 Pollutant Identification Names and Numbers | Pollutant | Computer Name | Identification Number | |-----------------------|---------------|-----------------------| | Carbon Monoxide | ∞ | 1 | | Total Hydrocarbons | НС | 2 | | Oxides of Nitrogen | NOX | 3 | | Particulate Matter | Pt | 4 | | Oxides of Sulfur | SOX | 5 | | Additional Pollutants | | 6 - 9 | Table 19 Incinerator Emission Factor Identification Numbers | Type of Load | Emission Factor Identification Number | |--------------------------|---------------------------------------| | Pathological | 1 | | Paper - Single Chamber | 2 | | Paper - Multiple Chamber | 3 | | Film - Single Chamber | 4 | | Film - Multiple Chamber | 5 | Activity input as annual metric tons of charge. | <u>Variable</u> | Columns | | |-----------------|---------|--------------------------------------| | CNTRL(1) | 13-16 | Fraction that IDPL(1) is controlled | | : | • | Etc. for other controlled pollutants | | IDPL (NPLTCT) | | | | CNTRL (NPLTCT) |) | | Repeat cards 2, 3, and 4 (if needed) for each incinerator. DATA SET 6.F -- Storage tank point sources (air base data sheets 6.F). | | | <u>Variable</u> | Columns | | |---------|--------|-----------------|---------|---| | Card 1 | (14) | NSTS | 1-4 | Number of storage tank sources | | Card 2 | | | | Point source data (Table 10) for items 1-7 (stack parameters not applicable) | | Card 3 | (14,4) | X,214,5F8. | 4) | | | | | ID | 1-4 | Must agree with ID on card 2 | | | | IDFUEL | 9-12 | Fuel identification number (Table 20) | | | | IROOF | 13-16 | Roof identification number (1 or 2) | | | | ANNUSE | 17-24 | Annual throughput in kiloliters | | | |
CAP | 25-32 | Tank capacity in kiloliters | | | | TIMP | 33-40 | Tank temperature (°F) of the fuel, default to ambient if left blank | | | | TMPDIF | 41 - 48 | Daily average temperature variation (°F) of
the tanks vapor space above the liquid fuel,
default to ambient variation if left blank | | | | DIAM | 49-56 | Tank diameter in meters | | Card 4a | (214,4 | 1F8.4) | | Read if IROOF = 1 (fixed roof) | | | | ID | 1-4 | Must agree with ID on card 2 | | | | MTANKS | 5-8 | Number of tanks of same size at this source | | | | INS* | 9-16 | Average height of vapor space in meters (default assumed half of tank height) | | | | C1* | 17-24 | Throughput factor (default is 1.0) | | | | C2* | 25-32 | Paint factor (default is 1.2) | | | | C3* | 33-40 | Tank diameter factor (default is 1.0) | ^{*}Leave blank if wish to use default value. Table 20 Puel Identification Names and Numbers | <u>Fuel</u> | Computer
Name | Identification Number | |---------------------|------------------|-----------------------| | Automotive Gasoline | AMG | 1 | | Jet Fuel JP-4 | JP4 | 2 | | Aviation Gas | AVG | 3 | | Diesel Fuel | DESL | 4 | | Variable | Columns | | |---------------------|----------|---| | Card 4b (214,3F8.4) | | Rend if IROOF = 2 (floating roof) | | ID | 1-4 | Must agree with ID on card 2 | | NTANKS | 5-8 | Number of tanks of same size at this source | | C1 | 9-16 | Rivet factor (blank means default of 0.1) | | C2 | 17-24 | Seal factor (blank means default of 1.0) | | C3 | 25-32 | Paint factor (blank means default is 1.0) | | Repeat cards 2, 3, | and 4a o | r 4b for each storage tank point source. | Note: If there are several large tanks of the same size in close proximity they can, if desired, be input as one point source with a ΔY set equal to the diameter of a circle enclosing the tanks; this is the reason NTANKS must be input. DATA SET 6.G -- Any other air base point sources. | | | | Variable | | | |-----|-----|------|-------------|----------|--| | Car | d 1 | (14) | NXS | 1-4 | Number of other point sources | | Car | d 2 | | | | Point source data (Table 10) for first source, no defaults are allowed | | Car | d 3 | | | | Emissions data (Table 9) for first source | | | Re | neat | cards 2 and | 3 for al | 1 of the NXS sources. | #### THIS COMPLETES THE AIR BASE POINT SOURCES Data set 7 consists of the air base area sources listed in Table 7, column 3. These are fairly complex, and care should be taken to keep the data in order. First, the area source geometries are input followed by the various activities listed in Table 7, assigned to these geometries. 1) Identification numbers of air base area sources start with 3001. DATA SET 7.A -- Air base area source geometries (air base data sheets 7.A). | Card 1 | (14) | <u>Variable</u>
<u>NMAX</u> |
Number of air base area sources. If the number = 0, go to Data Set 8.8 | |--------|------|--------------------------------|--| | Card 2 | | | Area source data (Table 11), with a default of $\Delta Z = 8m$ when it is left blank on input card | Repeat card 2 for all of the NMAX area sources DATA SET 7.P -- Hydrocarbon filling or working losses and spillage (see air base data sheets 7.B). Card 1 (I4) Variable Columns Number of area sources with this type of emission | | <u>Variable</u> | Columns | | |--------|-----------------|---------|---| | Card 2 | (14,4X,9F8.2) | | | | | ID | 1-4 | Must agree with an ID specified in data set 7.A | | | YRUSE(1) | 9-16 | Kiloliters of fuel types 1-4 processed at this source per year (Table 20) | | | YRUSE(4) | | | | | CC(1)
: | : | Estimates of a throughput factor for each of the 4 fuel types, blank means default value of 1.0 is used | | | CC(4) | : | | | | SPILL | : | Estimate of the annual metric tons of fuel of all types spilled in the area source | Repeat card 2 for all of the NWRK sources. DATA SET 7.C -- Hydrocarbon breathing losses from petroleum storage tanks (air base data sheets 7.C). | | <u>Variable</u> | Columns | | |-----------|-----------------|---------|--| | Card 1 (| I4) NMAXE | 1-4 | Number area sources considered | | Card 2a (| 4I4,4F8.2) | 1-4 | For fixed roof tanks | | | ID | 5-8 | Must agree with an ID specified in data set 7.A | | | IDFUEL | 9-12 | Fuel identification number (Table 20) | | | IDROOF | 13-16 | Roof identification number of 1 | | | NTANKS | 17-24 | Number of tanks of this diameter in the area | | | DIAM | 25-32 | Average tank diameter (m) for storage tanks in the area | | | C1 | 33-40 | Paint factor (blank means default of 1.2) | | | C2 | 41-38 | Tank diameter factor (blank means default of 1.0) | | | HVS | 49-56 | Average height of vapor space in meters (no default) | | Card 2b (| 414,4F8.2) | | For floating roof tanks | | | ID | 1-4 | Must agree with an ID specified in data set 7.A | | | IDFUEL | 5-8 | Fuel identification number (Table 20) | | | IDROOF | 9-16 | Roof identification must be 2 | | | NTANKS | 17-24 | Number of tanks of this approximate diameter in the area | | | DIAM | 25-32 | Average tank diameter (m) for storage tanks in the area | | Variable | Columns | | |-----------|-----------|---| | C1 | 33-40 | Paint factor (blank means default of 1.0) | | C2 | 41-48 | Seal factor (blank means default of 1.0) | | C3 | 49-56 | Rivet factor (blank means default of 0.1) | | and la or | 2h for al | 1 of the MMAYE sources | Repeat card 2a or 2b for all of the NMAXE sources. DATA SET 7.D -- Tank truck parking area hydrocarbon breathing losses (air base data sheet 7.D). | | | Variable | Columns | | |--------|------|------------|---------|---| | Card 1 | (14) | NMAXE |]-4 | Number of tank truck parking areas | | Card 2 | (314 | ,4X,3F8.2) | | | | | | ID | 1-4 | Must agree with an ID specified in data set 7.A | | | | IDFUEL | 5-8 | Fuel ID number (Table 20) | | | | NTRKS | 9-12 | Number of tank trucks parked in area | | | | TNKCAP | 17-24 | Average tank capacity in kiloliters | | | | FRCFUL | 25-32 | Average fraction of tank filled | | | | DIAM | 33-40 | Average tank diameter in meters | | | | | | | Repeat card 2 for all of the NMAXE sources DATA SET 7.E -- Military and civilian vehicle parking areas (air base data sheet 7.E). | | | Variable | Columns | | |--------|---------|-----------|-----------|---| | Card 1 | (14) | NMAXE | 1-4 | Number of sources | | Card 2 | (314, | 4X,2F8.2) | | | | | | ID | 1-4 | Must agree with an ID specified in data set 7.A | | | | IDFUEL | 5-8 | Fuel identification number (Table 20) | | | | MTH | 9-12 | Number of vehicles parked in area | | | | TNKCAP | 17-24 | Average capacity of vehicle tanks (liters) | | | | FRCFUL | 25-32 | Average fraction of tank filled | | Re | epeat c | ard 2 for | all of th | e NMAXE sources. | DATA SET 7.F -- Evaporative hydrocarbons from other sources. | | <u>Variable</u> | Columns | | |--------|-----------------|---------|--| | Card 1 | (14) NXEVP | 1-4 | Number of sources | | Card 2 | (14,4X,F8.2) | | | | | ID | 1 - 4 | Source ID number must agree with an ID of data set 7.A | | | ANNEM | 9-16 | Annual hydrocarbon emission in metric tons | Repeat card 2 for all of the NXEVP sources. DATA SET 7.G -- Space heating sources (air base data sheet 7.G). | | Variable | Columns | | |--------|-----------------|---------|---| | Card 1 | (I4) NSHS | 1-4 | Number of space heating area sources | | Card 2 | (2I4,3F8.2,I4) | | | | | ID | 1-4 | Must agree with an ID specified in data set 7.A | | | IDEMFC | 5-8 | Emission factor ID number, depends on fuel and average furnace size (Table 8) | | | S | 9-16 | Average percent sulfur in fuel | | | Α | 17-24 | Average percent ash in fuel | | | ANNUSE | 25-32 | Annual consumption in units appropriate to emission factors (Table 8) | | | ICNTRL | 33-36 | Emission control flag | | Card 3 | (214,9(14,F4.3) |) | Input if ICNTRL # 0 | | | ID | 1-4 | Must agree with ID on card 2 | | | NPLTCT | 5-8 | Number of pollutants controlled | | • | IDPL(1) | 9-12 | ID number (Table 18) of controlled pollutant number 1 and fraction it is controlled | | | CNTR(1) | 13-16 | | | | : | : | Etc., for other controlled pollutants | | | IDPL(NPL | ICT) | | | | CNTR (NPL | TCT) | | Repeat cards 2 and 3 (if needed) for each of the NSHS space heating sources. DATA SET 7.H -- Off-road vehicle sources (air base data sheet 7.H). | | <u>Variable</u> | Columns | | |--------|-----------------|---------|--| | Card 1 | (14) NORVHS | 1-4 | Number of off-road vehicle sources | | Card 2 | (14,4X,F8.2) | | | | | ID | 1-4 | Must agree with an ID specified in data set 7.A | | | ANNGAL | 9-16 | Annual diesel consumption in area in kilogallons | Repeat card 2 for all of the NORVHS off-road sources. DATA SET 7.1 -- Military vehicle area sources (air base data sheet 7.1). # Variable Columns Card 1 (14) NMVHAR 1-4 Number of military vehicle area sources on the air base Card 2 1-4 Vehicle data (Table 14) Repeat card 2 for each of the NMVHAR area sources. DATA SET 7.J -- Civilian vehicle area sources (air base data sheet 7.J). ## Variable Columns Card 1 (I4) NCVHAR 1-4 Number of civilian vehicle area sources on the base Card 2 1-4 Vehicle data (Table 14) Repeat card 2 for each of the NCVIAR area sources. Note: bach area geometry defined by data set 7.A may contain emissions from more than one source as defined by the activities in data sets 7.B-J. # END OF AIR BASE AREA SOURCE INPUT
DATA Data set 8 is the air base line source data and will conclude the air base input data. The input is similar to the air base area source input in that the line source geometries are first defined followed by input of the activity of various kinds occurring on these sources. 1) Air base line source identification numbers start with number 4001. DATA SET 8.A -- Air base non-aircraft line source geometries (air base data sheet 8.A). | | | variable | Columns | | |--------|------|----------|---------|--| | Card 1 | (14) | NMAX | 1-4 | Number of air base line sources | | Card 2 | | | 1-4 | Line source data (Table 13) with defaults of $\Delta Y = 10.0$ m and $\Delta Z = 2.0$ m when corresponding elements are left blank | Repeat card 2 for each of the NMAX air base line sources. DATA SET 8.B -- Air base military vehicle line activities (air base data sheet 8.B). | | | <u>Variable</u> | Columns | | |--------|------|-----------------|---------|---| | Card 1 | (14) | NMVHLN | 1-4 | Number of military vehicle line sources | | Card 2 | | | 1 - 4 | Vehicle data (Table 14) | Repeat card 2 for each military vehicle line source. DATA SET 8.C -- Air base civilian vehicle line activities (air base data sheet 8.C). ## Variable Columns Card 1 (I4) NCVHLN 1-4 Number of civilian vehicle line sources Card 2 1-4 Vehicle data (Table 14) 1-4 Vehicle data (Table 14) Repeat card 2 for each civilian vehicle line source. DATA SET 8.D -- Other air base non-aircraft line sources (air base data sheet 8.D). ## Variable Columns Card 1 (I4) NXLN 1-4 Number of other non-aircraft line sources Card 2 Emissions data (Table 9) Repeat card 2 for each of the NXLN sources. Note: Each line defined by data set 8.A may contain emissions from more than one source as defined in 8.B-D. #### END OF AIR BASE LINE SOURCE INPUT Data set 9 is the environ source emission inventory (Section III.9). It consists of three subsets of data input corresponding to the point, area, and line sources, respectively. Since much of the input data have common meanings and formats, use will be made of various basic input formats as defined by Tables 9, 10, 11, 13, and 14. DATA SET 9.A -- Environ point sources (refer to environ data sheets 9.A and 9.D). 1) Source identification numbers start at 1001. # Variable Columns Card 3 Card 1 (I4) NMAX 1-4 Number of environ point sources Card 2 Point source data for first source (Table 10), no defaults provided Repeat above 2 cards for each of the other NMAX sources. DATA SET 9.B -- Environ area sources (refer to environ data sheets 9.B-D and, if necessary, 9.E.1 and 2). Emissions data (Table 9) for first source - 1) Source identification numbers start at 1301. - 2) Input depends on option selected on first card. | | able Columns | | | |---|---|---|--| | Card 1 (14) 10F | γT 1-4 | = 0 No environ area source input, go to data set 9.0 | | | | | = 1 Consider stationary and mobile area sources separately | | | | | = 2 Use land-use based emission factors | | | | | = 3 Combine area sources, input total emissions | | | If IOPT = 1: | | | | | Card 2 (14) NMA | X ₁ 1-4 | Number of environ stationary area sources | | | Card 3 | • | Area source data (Table 11) for first source, allowing default of 8 m if ΔZ left blank | | | ard 4 | | Emissions data (Table 9) for first source | | | Repeat cards | 3 and 4 for al | 1 of the NMAX sources. | | | Card PrNMAX, +3 | | | | | (14) !MAX | 2 1-4 | Number of environ mobile area sources | | | Card ExNMAX;+4 | - | Area source data for first source (Table 11) allowing default of 2 m if ΔZ left blank | | | Card 2xNMAX ₁ +5 | | Vehicle data for each source (Table 14) | | | Repeat above 2 card sets for all of the NMAX ₂ sources. | | | | | | | _ | | | If TOPT = 2: | | See environ data sheet 9.B.2 | | | If TOPT = 2:
Card 2 (I4) NMAX | X 1-4 | See environ data sheet 9.B.2 Number of land-use area sources | | | | X 1-4 | | | | Card 2 (14) NMA | | Number of land-use area sources Area source data (Table 11), for first source | | | Card 2 (14) NMAX | .7) | Number of land-use area sources Area source data (Table 11), for first source | | | Card 2 (14) NMA: Card 3 Card 4 (14,4X,8F8; II) | .7) | Number of land-use area sources Area source data (Table 11), for first source default of 8 m if ΔZ left blank Must agree with ID on card 3 | | | Card 2 (14) NMA
Card 3
Card 4 (14,4X,8F8,
ID
FRC | .7) 1-4 TLU ₁ 9-16 | Number of land-use area sources Area source data (Table 11), for first source default of 8 m if ΔZ left blank Must agree with ID on card 3 Fractions of land use in each of 8 NREC | | | Card 2 (14) NMA: Card 3 Card 4 (14,4X,8F8; II) | .7) 1-4 TLU ₁ 9-16 | Number of land-use area sources Area source data (Table 11), for first source default of 8 m if ΔZ left blank Must agree with ID on card 3 Fractions of land use in each of 8 NREC | | | Card 2 (14) NMA
Card 3
Card 4 (14,4X,8F8,
ID
FRC | .7) 1-4 TLU ₁ 9-16 | Number of land-use area sources Area source data (Table 11), for first source default of 8 m if ΔZ left blank Must agree with ID on card 3 Fractions of land use in each of 8 NREC | | | Card 2 (14) NMA
Card 3
Card 4 (14,4X,8F8,
ID
FRC | .7) 1-4 TLU ₁ 9-16 | Number of land-use area sources Area source data (Table 11), for first source default of 8 m if ΔZ left blank Must agree with ID on card 3 Fractions of land use in each of 8 NREC categories (Table 12) for first source | | | Card 2 (14) NMAX Card 3 Card 4 (14,4X,8F8. ID FRC: FRC: Repeat abo. 11 If IOPT = 3: Card 2 (14) NMAX | .7) 1-4 ILU ₁ 9-16 ILU _p 2 cards for al | Number of land-use area sources Area source data (Table 11), for first source default of 8 m if ΔZ left blank Must agree with ID on card 3 Fractions of land use in each of 8 NREC categories (Table 12) for first source | | | Card 2 (14) NMA: Card 3 Card 4 (14,4X,8F8; II) FRC: Repeat abo.:: If IOPT = 3: | .7) 1-4 ILU ₁ 9-16 ILU _p 2 cards for al | Number of land-use area sources Area source data (Table 11), for first source default of 8 m if ΔZ left blank Must agree with ID on card 3 Fractions of land use in each of 8 NREC categories (Table 12) for first source | | Repeat above 2 cards for all of the NMAX sources. DATA SET 9.C -- Environ line source data (refer to environ data sheets 9.C, 9.D, and 9.E.1 and 2). 1) Source identification numbers start at 1801. | Variable | Columns | |----------|---------| | | | Card 1 (I4) NMAX₁ 1-4 Number of roadway line sources Card 2 Line source data for first source (Table 13) allowing defaults for \(\Delta \Y\) and \(\Delta Z\) of 10 m and 2 m when they are left blank Card 3 Vehicle data for first source (Table 14) Repeat above 2 cards for all of the NMAX, sources. Card 2xNMAX,+3 (I4) NMAX₂ 1-4 Number of non-roadway line sources Card 2xNMAX₁+4 Line source data (Table 13) for first non-roadway line source allowing defaults for ΔY and ΔZ of 10 m and 2 m when left blank Card 2xNMAX₁+5 Emissions data for first source (Table 9) Repeat above 2 cards for all of the NMAX, sources. ## END OF SOURCE INVENTORY INPUT #### SECTION IV ## TIME PERIOD EMISSION/DISPERSION PROGRAMS These user-operated programs read the <u>Master Source Magnetic Tape</u> plus additional input data and compute the concentration of atmospheric pollutants (user chooses which ones) on either a short-term or long-term basis depending on which model is used. #### IV.1 PROGRAM OVERVIEW The program structure is illustrated in Figure 4. It consists of two major models driven by MAINL and MAINS each with a similar driving routine called MAIN which sets up the general problem. Programs MAIN read in receptor and various other general data, direct subroutine READ to read the master source emission tape, and then directs control to MAINL or MAINS depending on whether the long or short-term model is being used. MAINL is the principal driver for the long-term model. It reads the meteorological data tape, calls the source emission routine SOURCE then directs control to subroutine DIFMOD which is a subdriver for the dispersion routines. DIFMOD sets up the wind direction and wind speed loops for the climatological/dispersion calculation, calls the wind condition dependent source subroutine ACSRCE and then calls the point and area source dispersion model coded by subroutine POLUT and the line source dispersion model coded by subroutine POLUTL. The dispersion codes POLUT and POLUTL compute the pollutant concentrations for each source-receptor pair for each set of meteorological variables. MAINS is the principal driver of the short-term model. It sets up an hour loop, reads in the hourly values of the meteorological variables, calls the source routines SOURCE and ACSRCE, and then calls the subdriver POLSOR. POLSOR in turn calls the point and area source dispersion model coded in subroutine STPOL1 and the line source dispersion model coded in subroutine STPOL2. Each of these latter codes compute the concentration of the pollutants for each source-receptor pair for each hour. Figure 4. Macro-flow chart for time period emission/dispersion programs. MAIN, Block Data Subroutine SOURCE is a source routine which places in labeled common blocks all sources which do not depend upon the wind direction or wind speed. It also computes the hourly emission rates for those sources based upon either a default diurnal pattern or a user-input pattern. Subroutine ACSRCE is a source routine
which places in labeled common blocks all sources which <u>depend</u> on the wind direction and/or the wind speed. It also computes the hourly emission rates in a similar manner to subroutine SOURCE. #### IV. 2 GENERAL OPERATING INSTRUCTIONS To use the <u>Time Period Emission/Dispersion Programs</u> the user must proceed as follows: - · Decide upon either a long-term or a short-term calculation. - Short -- hourly computations of the air quality. - Long -- monthly average computations of the air quality using the meteorological data tape prepared by ETAC. - · Prepare the input data list. - Short-term calculation -- go to Section IV.3. - Long-term calculation -- go to Section IV.4. #### IV.3 INPUT DATA LIST FOR THE SHORT-TERM MODEL When using the short-term model card input must be supplied in the following order: Type 1 data consists of general problem input. Type 2 data defines a period. A period is a group of consecutive hours in one month for which calculations are to be made. Type 3 data defines the meteorological data and time distribution data for each hour of the period. The type 3 data is repeated for each hour of the period defined by the type 2 data. The type 2 data is repeated for each period defined by the type 1 data. TYPE 1 DATA -- GENERAL PROBLEM DESCRIPTION | Card
Number | Variable | Column | Descrip | tion | Format | |----------------|-------------------------------|-----------|--|--|--------------------| | 1 | (TITLE1(I),
I=1,20) | | Problem title | | 20A4 | | 2 | NXPOL* | 1-6 | Number of extra p | ollutants | 16,5A8 | | | (XNAME(I),
I=1,NXPOL)* | 7-14
: | Output headings f pollutants | or the extra | | | 3 | (IPCHOS(I),
I=1,10) | 1-6 | Pollutant numbers output is to be p | | 1016 | | | | : | Number | Pollutant | | | | | | 1 | CO | | | | | | 2 | HC | | | | | | 3 | NO _X | | | | | | 4 | Particulate | | | | | | 5 | SO ₂ | | | 4 | NCASE+ | 1-6 | Number of special wind speed and dibe defined (≤ 3) | | I6,6F6.0 | | | (WDSP(I), WSSP(I), I=1,NCASE) | 7-12
: | Value of the wind (degrees) and wind (knots) which deficase | d speed | | | 5 | XBASE | 1-6 | X coordinate of the hand corner of the grid (kilometers) | | 2F6.0,
2I6,F6.0 | | | YBASE | 7-12 | Y coordinate of the hand corner of the grid (kilometers) | | | | | INCRX | 13-18 | Number of columns receptors | of grid | | | | INCRY | 19-24 | Number of rows of | grid receptor | S | | | DELTA | 25-30 | Spacing between ro
(kilometers) | ows and column | S | | 6 | IADD | 1-6 | Number of off-grid
defined. (Maximum
for each off-grid
following card mus
If IADD equals zer
cards are needed | n of 12.) NOT
receptor, the
st be supplied | E:
• | ^{*}This option is not available at present. These variables should be left blank. +See footnote on page 41. | Card
Number | Variable | Column | Description | Format | |----------------|----------|--------|---|-----------| | 7,7+IADD | XRECEP | 1-6 | X coordinate of an off-grid receptor (kilometers) | 2F6.0 | | | YRECEP | 7-12 | Y coordinate of an off-grid receptor (kilometers) | | | 7+IADD+1 | IMONIH | 1-6 | The ID number of the month in which all periods occur | 316,1F6.0 | | | NODAYS | 7-12 | The number of days in the month, IMONTH | | | | NPER | 13-18 | The number of different periods
to be considered, each must con-
tain only consecutive hours and
be in the month, IMONTH | | | | TMBAR | 19-24 | Average temperature during IMONTH in degrees Fahrenheit | | TYPE 2 DATA* -- PERIOD DEFINITION CARD INPUT This data is repeated NPER (see type 1 data) times. | Card
Number | <u>Variable</u> | Column | Description | Format | |----------------|-----------------|--------|-----------------------------------|--------| | 1 | NHOUR | 1-6 | The number of hours in the period | 216 | | | IDAY | 7-12 | = 1 Period occurs during weekday | | | | | | = 2 Period occurs during weekend | | # TYPE 3 DATA* -- METEOROLOGICAL AND TIME DISTRIBUTION INPUT CARDS The type 3 data on the following several pages must be input for each of the NHOUR hours, i.e., every hour for which an hourly calculation is desired. The first NHOUR cards contain the hour of the day, the stability category, etc., one card for each set of meteorological data. The remaining cards refer to the temporal distribution of the annual air base and environ emissions and as such must be input at least for the first hour. Subsequent hours may be given the same non-aircraft emission rate as the first hour by setting the appropriate flag (JFLAG). ^{*}Note that NHOUR and IDAY are input for the first of the NPER periods followed by the type 3 input for each of the NHOUR hours, then NHOUR and IDAY are input for the second of the NPER periods and again followed by the type 3 input for each of hours in period 2, etc. The following points should be made: - 1) The criteria values referred to were set from user input in the source inventory model and if the number of relevant source is equal to zero, then none of the corresponding data is input. - 2) Whenever sources of a given type are being changed independently, e.g., the first set of input for environ point sources, cards la and lb, the ID's of the sources being changed <u>must be</u> progressively larger numbers. - 3) When the variable UNIFRC is set, the fraction of emissions not uniformly distributed (1.0-UNIFRC) is distributed by a degree-hour method. - 4) The definitions of FMO, FDY and FHR are: | FMO | Fraction of total annual emissions that occur during month under consideration. | |------|---| | FDY | Fraction of total weekly emissions (or activity) that occurs on the day under consideration, i.e., this is to distinguish between weekday and weekend emissions. | | FHIR | Fraction of daily emissions or activity that occurs in the hour under consideration (if a time period greater than one hour is being considered, this fraction still applies to activity on an hourly basis). | 5) Defaults for FDY and FMO are 1/7 and 1/12, respectively while default for FHR is either 1/24, 1/12 or 0 depending on the particular case. If one or two of these quantities are blank on one card, the defaults are used. If all three quantities are blank, the source or sources the card applies to are assumed to have a zero emission. Repeat following hourly meteorological data NHOUR times before proceeding to temporal distribution data input. | Criteria | Card
Number | Variable | Column | Description | Format | |-------------------|----------------|----------|--------|--|-----------| | Always
present | 1 | KRH | 1-6 | The hour of the day,
e.g., for time 0800-
0859 KRH = 9 | 216,4F6.0 | | | | JSTAB | 7-12 | Stability category (1, 2, 3 etc.) | | | | | WS | 13-18 | Wind speed (meters/
second) | | | | | WD | 19-24 | Wind direction during
hour KRH ignored if
WS < 1.0 | | | Criteria | Card
Number | <u>Variable</u> | Column | Description | Format | |----------|----------------|-----------------|--------|-----------------------|--------| | | 1 | TEMP | 25-30 | Temperature (OF) | | | | (cont'd) | HLID | 31-36 | Mixing depth (meters) | | Repeat above NHOUR times, one card for each hour before proceeding to JFLAG. One value of JFLAG and then the succeeding time distribution cards are input for the first hour, then the value of JFLAG for the second hour, etc. over NHOUR hours. #### START INPUT OF TEMPORAL DISTRIBUTION DATA | Always
present | 2 | JFLAG* | =-1, use default time I4 distributions (see footnote);** | |-------------------|---|--------|--| | | • | | <pre>=0, time distribution cards must be input;</pre> | | | | | <pre>=1, emissions from pre- vious time period used for non-aircraft sources</pre> | Input the following only if JFLAG = 0. ### IF NO AIR BASE POINT SOURCES, SKIP TO AIR BASE AREA SOURCES (CARDS 4) | NTFS#0 number training fire sites | 3a | ICLAS,
FHR, FDY,
FMO | 1-4
9-16
: | ICLASS must be 101
Activity fractions
for training fires | 14,4X,
3F8.7 | |--------------------------------------|------------|----------------------------|------------------|--|-----------------| | NTCS≠0
number
test cells | 3 b | ICLASS,
FHR,FDY,
FMO | 1-4
9-16 | ICLASS must be 102
Activity fractions
for test cells | 14,4X,
3F8.7 | | NRUS≠0
number
run-up
stands | 3c | ICLASS
FHR, FDY,
FMO | 1-4
9-16 | ICLASS must be 103
Activity fractions
for run-up stands | 14,4X,
3F8.7 | ^{*}JFLAG must be either -1 or 0 for at least the first hour of the first time period, however if for subsequent hours JFLAG is 1, the non-aircraft emissions for these hours will be the same as for the preceding hour, whereas aircraft emissions are determined for the current time period using the aircraft temporal distirbution arrays. ^{**}The JFLAC = -1 option is provided to allow the user to run the model without inputting any of the temporal distribution data on pages 70-73 (pages 76-79 for long term model). The value of UNIFRC in this instance is 0.1 for all cases of source classes for which it is used to distribute emissions in time. | Criteria | Card
Number | Variable | Column | Description | Format | |---|----------------|----------------------|------------------
--|-----------------| | NPPS ≠ 0
number
air base
power
plants | 3d | ICLASS,
NPTC | 1-4
5-8 | ICLASS must be 104 Number of air base plants not using defaults of a uni- form distribution | 214 | | | Se-Se+NPTC | ID, FHR,
FDY, FMO | 1-4
9-16
: | Activity fractions
for power plant
source ID | 14,4X,
3F8.7 | | NICS#0
number
air base
incinera-
tors | 3f | ICLASS | 1-4 | ICLASS must be 105
Number of air base
incinerators not
using default of a
uniform distirbution | 214 | | | 3g-3g+NP1C | ID, FHR,
FDY, FMO | 1-4
9-16
: | Activity fractions
for incinerator
source ID | 14,4X,
3F8.7 | | <u>Cr</u> | iteria | Card
Number | <u>Variable</u> | Column | Description | Format | |----------------------|---|----------------|-----------------------------|------------------|--|-----------------| | nu
ai
po
in | (S≠0
umber
or base
oint source
other
stegory | 3h
es | ICLASS,
NPTC | 1-4
5-9 | ICLASS must be 107 Number of other air base point sources not using default of uniform distribution | 214 | | | 3h- | -3h+NPTC | ID, FHR,
FDY, FMO | 1-4
9-16 | Activity fractions for
other air base point
source ID | I4,4X,
3F8.7 | | | IF NO AIR | BASE ARE | A SOURCES, | SKIP TO A | IR BASE LINE SOURCES (CARD | S 5) | | NX | ŒVP≠0 | 4a | IMETH | 1-4 | Index indicating whether cards 5b and 5c or card 5d will follow for the time distribution of evaporated hydrocarbons in the other category | 14 | | Option of one or the | · J | L 4b | ICLASS,
NPTC | 1-4
5-8 | ICLASS must be 110 Number of other evaporative hydrocarbon, air base area sources not using default of a uniform distribution | 214 | | other | 4c- | 4c+NPTC | ID, FHR, FDY, FMO | 1-4
9-16 | Activity fraction for evaporative hydrocarbon source ID | 14,4X,
3F8.7 | | | L IMETH=2 | . 4d | ICLASS,
FHR, FDY,
FMO | 1-4
9-16
: | ICLASS must be 110
Activity fraction for
other evaporative hydro-
carbon sources | I4,4X,
3F8.7 | | nu
ar
wi
he | HS≠0
mber of
ea sources
th space
ating
issions | 4e | ICLASS,
UNIFRC | 1-4
9-16 | ICLASS must be 111 Fraction of the space heating emissions which are distributed uniformly | 14,4X,
F8.7 | | nu
ro | RVHS#0
mber of of
ad vehicle
urces | | ICLASS,
FHR,FDY,
FMO | 1-4
9-16
: | ICLASS must be 112
Activity fraction for
off-road vehicles | 14,4X,
3F8.7 | | | IF NO | AIR BASE | LINE SOURCE | ES, SKIP | TO ENVIRON SOURCES (CARDS (| <u>6)</u> | | num
bas | LN≠0
mber of ai
se non-
adway line | | IMETH | | Index indicating whether cards 3b and 3c or card 3d will follow | 14 | | Criteria | Card
<u>Number</u> | <u>Variable</u> | Column | Description | Format | |---|-----------------------|----------------------------|------------------|---|-----------------| | Option of one | METH=1 5h | ICLASS,
NPTC | 1-4
5-8 | ICLASS must be 117 Number of other air base non-roadway line sources not using defaults of uniform distribution | 214 | | or the other | 5c-5c+NPTC | ID, FHR,
FDY, FMO | 1-4
9-16 | Activity fractions
for non-aircraft line
source 10 | 14,4X,
3F8.7 | | £ 13 | METH=2 5d | ICLASS,
FHR,FDY,
FMO | 1-4
9-16 | ICLASS must be 117 Activity fraction for other non-aircraft line sources | 14,4X,
3F8.7 | | | IF NUMBER C | F ENVIRON SO | JRCES IS | ZERO, INPUT IS COMPLETE | | | HENPT≠0
(No. of
environ
sources) | | ICLASS,
NPTC | 1-4
5-8 | ICLASS must be 201
Number of environ
point sources not
using defaults | 214 | | | 6b-6b+NPTC | ID,FHR,
FDY,FMO | 1-4
9-16
: | Hourly, daily and
monthly activity
fractions for point
source ID | 14,4X,
3F8.7 | | NMAX1≠0,
IOPT=1 | 7a * | ICLASS,
UNIFRC | 1-4
9-16 | ICLASS must be 202 Fraction of emissions from NMAX1 stationary environ area sources which are distributed uniformly | 14,4X,
F8.7 | | MMAX1 # 0,
10PT=2 or
(No. of
environ a
sources) | | IMETH | 1 - 4 | Index indicating whether cards 7c and 7d or card 7e will follow | 14 | | IMSTH=1
(sources) reated
independently) | 7c | ICLASS.
NPIC | 1-4
5-8 | 1CLASS must be 203 or 204
Number of environ area
sources not using defaults
of uniform distribution | | | | 7d-7d+NPTC | ID, FHR,
FDY, FMO | 1-4
9-16 | Hourly, daily and monthly activity fractions for area source ID | I4,4X,
3F8.7 | | IMETH=2
(same fra
tions use
for all
sources) | | ICLASS,
FHR,FDY,
FMO | 1-4
9-16
: | ICLASS must be 203 or
204 Hourly, daily and
monthly activity frac-
tions for the environ
area sources | 14,4X,
3F8.7 | ^{*}Note that of card sets 7, either 7a; or 7b; 7c and 7d; or 7b and 7e are input. | Criter | ria | Card
Number | <u>Variable</u> | Column | Description | Format | |--------------------------------------|-----------------|----------------|----------------------------|-------------|---|-----------------| | NMAX2;
(No. e
non-ro
lines) | nviron
adway | 8a | IMETH | 1-4 | Index indicating whether cards 6b and 6c or card 6d will follow | 14 | | Option of one or the other | _ IMETH
=1 | 8b | ICLASS
NPTC | 1-4
5-8 | ICLASS must be 206 Number of non-roadway line sources not using defaults of uniform distribution | 214 | | | 8c-1 | Sc+NPTC | ID, FHR,
FDY, FMO | 1-4
9-16 | Hourly, daily and monthly activity fractions for area source ID | 14,4X,
3F8.7 | | | IMETH
=2 | 8d | ICLASS
FHR, FDY,
FMO | 1-4
9-16 | ICLASS must be 206
Hourly, daily and monthly
activity fractions for
non-roadway line sources | 14,4X,
3F8.7 | Repeat the above for each of the NHOUR hours in the current time period. ## END OF TYPE 3 TIME DEPENDENT SOURCE DATA #### IV.4 INPUT DATA LIST FOR LONG-TERM MODEL When using the long-term model, card input must be supplied in the following order. Type 1 data is general problem input. Type 2 data describes months and periods of day for which calculations are to be made. Type 3 data defines the time distribution factors to be applied to the annual emissions for each combination of month and period of day specified by the type 2 data. TYPE 1 DATA -- MAIN PROGRAM CARD INPUT. | Card
Number | <u>Variable</u> | Column | Description | Format | |----------------|------------------------------|-------------------------------|--|--------| | 1 | (TITLE(I), I=1,20) | 1-4 | Problem title | 20A4 | | 1a | IRPR
IRMN
IRWS
IRWD | 1-6
7-12
13-18
19-24 | Restart card containing ID's for the period, month, wind speed and wind direction respectively identifying conditions under which calculations are to resume. A blank card is used for a new run | 416 | | 2 | NXPOL* | 1-6 | Number of extra pollutants | 16,5A8 | | | (XNAME(I),NXPOL)* | 7-14
: | Output headings for the extra pollutants | | | Card
Numbe | | Column | Descri | ption | Format | |---------------|---|-----------|---|--|--------------------| | 3 | (IPCHOS(I), I=1,10) | | Pollutant numbers output is to be p | | 1016 | | | | | Number | Pollutant | | | | | 1-6 | 1 | CO | | | | | 7-12 | 2 | HC | | | | | 13-18 | 3 | NO _X | | | | | 19-24 | 4 | Particulate | | | | | 25-30 | 5 | SO ₂ | | | 4 | NCASE* | 1-6 | Number of special speed & direction | | 16,6F6.0 | | | (WDSP(1), WSSP(I), I=1, NCASE) | 7-12
: | Value of the wind wind speed (knots a special case | · · | | | 5 | XB.\SF. | 1-6 | X coordinate of thand corner of the grid (kilometers) | | 2F6.0,
2I6,F6.0 | | | YBASE | 7-12 | Y coordinate of thand corner of the grid (kilometers) | | | | | INCRX | 13-18 | Number of columns receptors | of grid | | | | INCRY | 19-24 | Number of rows of tors | grid recep- | | | | DELTA | 25-30 | Spacing between re (kilometers) | ows and columns | | | 6 | IADD | 1-6 | Number of off-grid
to be defined. No
each off-grid rec-
the following care
supplied. If IAD
no additional care | ote: for
eptor one of
ds must be
D equals zero; | 16 | | 7,7+
IADD | XRECEP | 1-6 | X coordinate of a receptor (kilometer | | 2F6.0 | | | YRECEP | 7-12 | Y coordinate of a receptor (kilometer | | | | Note: | Card 7 must be repe
TYPE 2 DATA LONG | | | | | | 1 | IDAY | 1-6 | =1 Use weekday em | ission pattern | 16 | | | | | =2 Use weekend em | ission pattern | | ^{*}See footnote on page 41. | Card
Number | <u>Varia</u> ble | Column | Description | Format | |----------------|------------------|--|---|--------| | 2 | (IPR(I), I=1,7)* | | Identification number for each period of day for which a calculation is to be made. Any number of periods from 1-7 may be chosen, but the period ID's must be progressively larger when more than one period is chosen. | 716 | | | | | ID
Period of Day (LST) | | | | | 1-6
7-12
13-18
19-24
25-30
31-36
37-42 | 1 0000 - 2400
2 0600 - 1800
3 0600 - 0900
4 0900 - 1500
5 1500 - 1800
6 1800 - 2100
7 2100 - 0600 | | | 3 | (IMN(I),I=1,13)* | | Identification number for each month for which a calculation is to be made. Any number of months from 1 to 12 may be chosen but the month ID's must be progressively larger where more than one month is chosen. | 1316 | | | | | <u>ID</u> <u>Month</u> | | | | | 1-6 | 1 January | | | | | 7-12 | 1 January
2 February
3 March
4 April | | | | | 13-18
19-24 | 3 March
4 April | | | | | 25-30 | 5 May | | | | | 31-36 | 6 June | | | | | 37-42 | 7 July | | | | | 43-48 | 8 August | | | | | 49-54 | 9 September | | | | | 55-60
61-66 | 10 October | | | | | 67-72 | 11 November
12 December | | | | | 73-78 | 13 Annual | | | CTD / T | T T DAME COMPONE | THE MAD AT | DICTRIBUTAL MADEL THOUSE CARRO | | TYPE 3 DATA -- SOURCE TEMPORAL DISTRIBUTION MODEL INPUT CARDS. One set of type 3 input must be supplied for each combination of month and period of day as specified by the type 2 input. This input refers to the distribution in time of annual emissions for certain of the air base and environ sources and as such must be provided for at least the first time period. Subsequent time periods may be given the same non-aircraft emission rate as the first time period by setting JFLAG to the appropriate value. ^{*}For example if calculations for February and June during the periods 0600-0900 and 1500-1800 were desired then IMN(1)=2, IMN(2)=6; IPR(1)=3 and IPR(2)=5 and other values would be left blank so equal to 0. ### The following points should be made: - 1) The criteria values were set from user input in the source inventory model and if the number of relevant sources is equal to zero, then none of the corresponding data is input. - 2) It should be noted that whenever sources of a given type are being changed independently, e.g., the first set of input for environ point sources, cards 1a and 1b, that the ID's of the sources being changed must be progressively larger numbers. - 3) When the variable UNIFRC is set, the fraction of emissions not uniformly distributed (1.0-UNIFRC) is distributed by a degree-hour method. - 4) The definitions of FMO, FDY and FHR are: | FMO | Fraction of total annual emissions that occur during month under consideration. | |------|--| | FDY | Fraction of total ackly emissions (or activity) that occurs on the day under consideration, i.e., this is to distinguish between weekday and weekend emissions. | | HIR. | Fraction of daily emissions or activity that occurs in
the hour under consideration (if a time period greater
than one hour is being considered, this fraction still
applies to activity on an hourly basis). | Card sets 0 through 6 are input sequentially for each time period. | Criteria | Card
Number | <u>Variable</u> | Column | Description | Format | |-------------------|----------------|-----------------|--------|--|--------------------| | Always
present | 1 | JFLAG* | 1-4 | =-1, use default time distributions (see footnote | 14 ** on page 70); | | | | | | =0, time distribution cards must be input; | | | | | | | =1, emissions from pre-
vious time period used
for non-aircraft sources. | | Input the following only if JFLAG = 0. #### IF NO AIR BASE POINT SOURCES, SKIP TO AIR BASE AREA SOURCES (CARDS 3) | NTES#0
number
training
fire sites | 2a | ICLASS,
Hur, FLY,
FMO | ICLASS must be 101
Activity fractions for
training fires | 14,4X,
3F8.7 | |--|----|-----------------------------|--|-----------------| | NTCS≠0
number
test cells | 2b | ICLASS,
FHR,FDY,
FMO | ICLASS must be 102
Activity fractions for
test cells | 14,4X,
3F8.7 | ^{*}JTLAG must be either -1 or 0 for at least the first time period, however if for subsequent time periods JTLAG is 1 the non-sircraft emissions for subsequent time periods will be the same as for the preceding time period, whereas aircraft emissions are determined for the current time period using the aircraft temporal distribution arrays. | Crite | eria | Card
Number | <u>Variable</u> | Column | Description | Format | |--|------------------------|----------------|-----------------------------|-------------|--|-----------------| | | ≠0
er run-
tands | 2c | ICLASS,
FHR,FDY,
FMO | 1-4
9-16 | ICLASS must be 103
Activity fractions for
run-up stands | 14,4X,
3F8.7 | | NPPS;
numbe
air t
power | er | 2d | ICLASS,
NPTC | 1-4
5-8 | ICLASS must be 104
Number of air base power
plants not using defaults
of a uniform distribution | 214 | | | 2e-2 | 2e+NPTC | ID, FHR, FDY, FMO | 1-4
9-16 | Activity fractions for power plant source ID | I4,4X,
3F8.7 | | NICS#
number
air b
incin | er | 2f | ICLASS,
NPTC | 1-4
5-8 | ICLASS must be 105
Number of air base incin-
erators not using default
of a uniform distribution | 214 | | | 2g-2 | 2g+NPTC | ID, FHR,
FDY,FMO | 1-4
9-16 | Activity fractions for incinerator source ID | 14,4X,
3F8.7 | | NXS≠0 number 2h air base point sources in other category | | | ICLASS,
NPTC | 1-4
5-8 | ICLASS must be 107 Number of other air base point sources not using default of uniform distribution | 214 | | | | h+NPTC | ID, FHR,
FDY, FMO | 1-4
9-16 | Activity fractions for other air base point source ID | 14,4X,
3F8.7 | | <u>IF</u> | NO AIR B | ASE ARE | A SOURCES, S | KIP TO A | IR BASE LINE SOURCES (CARDS | 5 4) | | NXEVP | / 0 | 3a | IMETH | 1-4 | Index indicating whether cards 5b and 5c or card 5d will follow for the time distribution of evaporated hydrocarbons in the other category | 14 | | Option
of one
or the
other | IMETH
=1 | 3b | ICLASS,
NPTC | 1-4
5-8 | ICLASS must be 110 Number of other evaporative hydrocarbon, air base area sources not using default of a uniform distribution | 214 | | | 3c-3 | c+NPTC | ID, FHR,
FDY, FMO | 1-4
9-16 | Activity fraction for evaporative hydrocarbon source ID | I4,4X,
3F8.7 | | | L IMETH
=3 | 3d | ICLASS,
FHR, FDY,
FMO | 1-4
9-16 | ICLASS must be 110
Activity fraction for
other evaporative hydro-
carbon sources | 14,4X,
3F8.7 | | Crite | ria | Card
Number | <u>Variable</u> | Column | Description | Format | |--|--------------------------------|----------------|-----------------------------|------------------|--|-----------------| | NSHS≠
numbe
area
with
heati
emiss | r of
sources
space
ng | 3e | ICLASS,
UNIFRC | 1-4
9-16 | ICLASS must be 111 Fraction of the space heating emissions which are distributed uniformly | I4,4X,
F8.7 | | | r of of
vehicle | | ICLASS,
FHR, FDY,
FMO | 1-4
9-16
: | ICLASS must be 112
Activity fraction for
off-road vehicles | 14,4X,
3F8.7 | | | IF NO A | IR BASE | LINE SOURCES | S, SKIP T | O ENVIRON SOURCES (CARDS 5 | <u>)</u> | | number
air ba
non-ro
lines | r of | 4a | IMETH | 1-4 | Index indicating whether cards 3b and 3c or card 3d will follow | 14 | | Option of one | - IMETH
=1 | 4b | ICLASS,
NPTC | 1-4
5-8 | ICLASS must be 117 Number of other air base non-roadway line sources not using default of uniform distribution | 2I4
s | | or the other | 4c- | 4c+NPTC | ID,FHR,
FDY,FMO | 1-4
9-16 | Activity fractions for
non-aircraft line source
ID | 14,4X,
3F8.7 | | | - IMETH
=2 | 4d | ICLASS,
FHR, FDY,
FMO | 1-4
9-16
: | ICLASS must be 117
Activity fraction for
other non-aircraft line
sources | 14,4X,
3F8.7 | | | IF I | NUMBER O | F ENVIRON SO | URCES IS | ZERO, INPUT IS COMPLETE | | | NENPT:
CNo. c
environ
source | of
on point | 5a
t | ICLASS,
NPTC | 1-4
5-8 | ICLASS must be 201 Mumber of environ point sources not using defaults | 214 | | | 5h-! | 5b+NFTC | ID,FHR,
FDY,FMO | 1-4
9-16
: | Hourly, daily and monthly activity fractions for point source ID | 14,4X,
3F8.7 | | NMAX17
TOPT=1 | | ha | ICLASS,
UNIFRC | 1-4
9-16 | ICLASS must be 202 Fraction of emissions NMAX1 stationary environ area sources which are distributed uniformly | 14.4X,
F8.7 | | Crit | eria | Card
Number | Variable | Column | Description | Format | |---------------|-------------------------------------|----------------|-----------------------------|-------------|---|-----------------| | (No. envi | (1#1
F=2 or 3
of
cron area | 6b | IMETH | 1-4 | Index indicating whether cards 2c and 2d or card 2e will follow | 14 | | trea | rces
ted
epen- | 6c | ICLASS,
NPTC | 1-4
5-8 | ICLASS must be 203 or
204 Number of environ
area sources not using
defaults of uniform
distribution | 214 | | | 6 d- | 6d+NPTC | ID, FHR,
FDY, FMO | 1-4
9-16 | Hourly, daily and monthly activity fractions for area source ID | I4,4X,
3F8.7 | | tion
for | e frac-
s used | 6 e | ICLASS,
FHR, FDY,
FMO | 1-4
9-16 | ICLASS must be 203 or
204 Hourly, daily and
monthly activity frac-
tions for the environ
area sources |
14,4X,
3F8.7 | | | environ
roadway | 7 a | IMETH | 1-4 | Index indicating whether cards 6b and 6c or card 6d will follow | 14 | | Option of one | r IMETH | 7b | ICLASS,
NPTC | 1-4
5-8 | ICLASS must be 206 Number of non-roadway line sources not using defaults of uniform distribution | 214 | | or the other | 7c- | 7c+NPTC | ID, FHR,
FDY, FMO | 1-4
9-16 | Hourly, daily and monthly activity fractions for area source ID | 14,4X,
3F8.7 | | | L IMETH
=2 | 7d | ICLASS,
FHR, FDY,
FMO | 1-4
9-16 | ICLASS must be 206
Hourly, daily and monthly
activity fractions for
non-roadway line sources | 14,4X,
3F8.7 | Note that of card sets 6, either 6a; or 6b, 6c and 6d; or 6b and 6e are input. ## END OF TYPE 3 TIME DEPENDENT SOURCE DATA #### REFERENCES - 1. "Handbook of Air Pollutant Emissions from Transportation Systems," R. R. Cirille and T. D. Wolsko, ANL/ES-28, September 1973. - 2. Journal of Air Pollution Control Association, 21(5), 260(1971). - 3. "The Potential Impact of Aircraft Emissions Upon Air Quality," M. Platt, et al., NREC Report No. 1167-1, December 1971.